

***Accounts Payable,
Accounts Receivable and
Fund Balance with Treasury
Weekly Status Review
October 14, 2008***

Agenda Slide

- **Status of Critical Contact Center Systems**
- **Customer Contact Center Metrics**
- **Status of Critical IT Systems**
- **Invoice Workload - Daily Document Imaging Volumes**
- **AP Daily Performance Metrics**
- **AP-AR Outstanding Issues**
- **FbwT Daily Reconciliation Status**
- **FBwT Outstanding Issues**
- **FBwT Outstanding Issues Trend Chart**
- **Internal Controls**
- **Audit Activity**
- **Weekly-Status of ORR Action Items - NSSC**
- **Weekly-Status of ORR Action Items - Dryden, Marshall, SSC**
- **Weekly-Upcoming Events**
- **Feedback**

Status of Critical Contact Center Systems

Telephone System is operational	Called 1-877-NSSC123, listen to recording and menu and connect to an agent.	Daily at 7:00 a.m.
Remedy Help Desk is operational	Logged in and checked the Console, Flashboards and Bulletin Board.	Daily at 7:00 a.m.
Centergy Server is up	Checked Quickcom and the Reader Board.	Daily at 7:00 a.m.
Centergy Manager is operational	Logged in.	Daily at 7:00 a.m.
Voicemail – After Hours Messages – cleared	Checked voice message light to confirm messages have been read and deleted.	Daily at 7:00 a.m.
Emergency After Hours Requests entered into Remedy	Checked Remedy to confirm any after hours inquiries have been input.	Daily at 7:00 a.m.
After Hours Telephone messaging system is operational	Called 1-877-NSSC123 after hours recording. Verify option 1 rolls to voice mail and option 2 rolls to after hours on-call Manager.	Daily at 7:00 p.m.
Quality and Accuracy of Information	Randomly selected live calls and email responses reviewed.	Daily
Time to Answer	Reviewed time to answer Centergy and Report.	Daily

Customer Contact Center Metrics Calls by Inquiry

Customer Inquiries- Calls by Inquiry Type - 09/29/08 - 10/10/08								
	Cumulative Total	Reporting Period Total	Routed to Level 1	Routed to Level 2	Routed to Level 3	Open	Resolved/ Closed	Aging
Number of Contacts	6082	520						
Number Tickets Opened	6082	520	170	336	14	112	408	200
AP	5121	449						187
IPAC	23	2		2		1	1	1
Employee Inquiry	1247	110	40	70		23	87	34
Vendor Inquiry	3235	300	88	211	1	76	224	138
Vendor Change	26	2		2		1	1	1
Cost	21							
Workflow	32							
Other	537	35	13	21	1	7	28	13
AR	451	31						12
IPAC	34							
Customer Inquiry	132	8		8		1	7	2
Billing Inquiry	64	8		8		1	7	4
Collection Inquiry	98	7	1	5	1	1	6	3
Check Claim								
Customer Change	2							
Cost	2							
Other	119	8	1	7		1	7	3
FBWT	230	11						1
AP Inquiry	4							
AR Inquiry	3							
Payroll Inquiry	14							
Grants Inquiry	10	1			1		1	
Other Inquiry	199	10			10		10	1
System Support Calls	280	29						0
AWMS	269	28	27	1			28	
Pay.gov								
aCART	11	1		1			1	
SAP Workaround								
Kofax-IR								
CIDT			4					

Customer Contact Center Metrics

Aging Help Desk Tickets

Status of Critical IT Systems

SYSTEM	STATUS	DOWNTIME	UPTIME	COMMENTS
AWMS	GREEN			
IAW	GREEN			
ACaRT	GREEN			
KOFAX-IR	GREEN			
PCC	GREEN			
PAY.GOV	GREEN			
CIDT	GREEN			
REMEDY	GREEN			
SAP	GREEN			
S-FTP	GREEN			
TechDoc	GREEN			

Workload - AP Document Imaging Volumes (All Input Sources - Mail, Fax, Email, FTP)

Weekly AP documents processed

total processed — Linear (total processed)

Workload - AP Document Imaging Volumes

(All Input Sources - Mail, Fax, Email, FTP)

documents received & processed
six day view

Performance Metrics for Key Indicators as of October 9, 2008

Center	# of Payments	Total \$ Amount	# of Interest Payments	Total Interest Amount	% On Time	Interest per \$1M
ARC	26	\$ 1,570,203.08	1	\$ 97.71	96%	\$ 62
DFRC	9	\$ 638,238.28	0	\$ -	100%	\$ -
GRC	70	\$ 6,463,794.38	6	\$ 278.11	91%	\$ 43
GSFC	86	\$ 7,491,807.58	3	\$ 177.39	97%	\$ 24
HQ	40	\$ 3,434,576.18	1	\$ 2.81	98%	\$ 1
JSC	111	\$ 141,913,055.57	9	\$ 2,792.58	92%	\$ 20
KSC	30	\$ 9,772,579.73	4	\$ 7,828.39	87%	\$ 801
LaRC	49	\$ 5,971,074.47	4	\$ 71.19	92%	\$ 12
MSFC	74	\$ 37,704,034.18	17	\$ 14,587.84	77%	\$ 387
NSSC	1	\$ 2,280.25	0	\$ -	100%	\$ -
SSC	16	\$ 923,556.95	0	\$ -	100%	\$ -
Grand Total	512	\$ 215,885,200.65	45	\$ 25,836.02	91%	\$ 120

Note: Green ≥ 98%, Yellow < 98% and ≥ 97%, Red < 97%

Note: Green ≤ \$200, Yellow > \$200 and ≤ \$300, Red > \$300

Note: Data includes interest payments paid via FI Invoice.

Interest Performance Metrics as of October 9, 2008

Reason Codes	Total # of Interest Payments	Total \$ Amount of Interest Payments	% of Total Count	% of Total Dollar Amount
1	14	\$ 18,511.25	31%	72%
4	1	\$ 39.01	2%	0%
5	5	\$ 172.71	11%	1%
7	6	\$ 1,110.57	13%	0%
11	0	\$ -	0%	4%
12	7	\$ 5,728.93	16%	22%
13	11	\$ 258.51	24%	1%
14	0	\$ -	0%	0%
16	0	\$ -	0%	0%
18	1	\$ 15.04	2%	0%
20	0	\$ -	0%	0%
Total	45	\$ 25,836.02	100%	100%

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
		Technician Delay (Center)	20

ARC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
ARC					
	8-Oct	1	\$ 97.71	12	\$ -
	8-Oct Total		\$ 97.71		\$ -
Grand Total		1	\$ 97.91		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	15
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

GRC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
GRC					
	6-Oct	1	\$ 211.67	01a	\$ -
	6-Oct	1	\$ 12.43	13	\$ -
	6-Oct	1	\$ 5.74	13	\$ -
	6 Oct Totaal		\$ 229.84		\$ -
	7-Oct	1	\$ 7.00	1-A	\$ -
	7 Oct Total		\$ 7.00		
	8-Oct	1	\$ 29.37	12	\$ -
	8 Oct Total		\$ 29.37		
	9-Oct	1	\$ 11.90	7	\$ -
	9 Oct Total		\$ 11.90		\$ -
Grand Total			\$ 278.11		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16.
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

GSFC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
GSFC					
	7-Oct	1	\$ 6.84	13	
	7-Oct Total		\$ 6.84		
	8-Oct	1	\$ 160.73	13	
	8-Oct	1	\$ 9.82	13	
	8-Oct Total		\$ 170.55		
Grand Total		3	\$ 177.39		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16.
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

HQ Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
HQ\NMO					
	6-Oct	1	\$ 2.81	13	
	6-Oct Total	0	\$ 2.81	0	
Grand Total		1	\$ 2.81		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16.
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

JSC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
JSC					
	6-Oct	1	\$ 2,614.91	01B	\$ -
	6 Oct Total		\$ 2,614.91		\$ -
	7-Oct	1	\$ 102.87	01A	\$ -
	7-Oct	1	\$ 53.42	5	\$ -
	7 Oct Total		\$ 156.29		\$ -
	8-Oct	1	\$ 7.60	12	\$ -
	8-Oct	1	\$ 2.17	12	\$ -
	8 Oct Total		\$ 9.77		
	9-Oct	1	\$ 1.28	01B	\$ -
	9-Oct	1	\$ 5.42	01A	\$ -
	9-Oct	1	\$ 1.67	12	\$ -
	9-Oct	1	\$ 3.24	5	\$ -
	9 Oct Total		\$ 11.61		\$ -
Grand Total			\$ 2,792.58		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

KSC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
ksc					
	6-Oct	1	\$ 103.21	12	
	6-Oct Total		\$ 103.21		
	7-Oct	1	\$ 5,487.20	12	
	7-Oct Total		\$ 5,487.20		
	8-Oct	1	\$ 2,216.51	01b	
	8-Oct Total		\$ 2,216.51		
	9-Oct	1	\$ 21.47	01b	
	9-Oct Total		\$ 21.47		
Grand Total		4	\$ 7,828.39		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

LaRC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
LARC					
	8-Oct	1	\$ 45.80	13	
	8-Oct	1	\$ 4.30	13	
	8-Oct	1	\$ 3.17	13	
	8-Oct	1	\$ 17.92	5	
	8-Oct Total		\$ 71.19		
Grand Total		4	\$ 71.19		

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

MSFC Interest Breakdown as of October 9, 2008

Interest Payments by Center	Dates	Total Payments	Amounts	Reason Code	Total FI Amount
MSFC					
	6-Oct	1	\$ 6.20	5	\$ -
	6-Oct	1	\$ 2.30	13	\$ -
	6 Oct Total		\$ 8.50		
	7-Oct	1	\$ 15.04	18	\$ -
	7-Oct	1	\$ 1,077.02	7	\$ -
	7-Oct	1	\$ 4.29	7	\$ -
	7 Oct Total		\$ 1,096.35		
	8-Oct	1	\$ 8,069.85	1-B	\$ -
	8-Oct	1	\$ 1,186.24	1-B	\$ -
	8-Oct	1	\$ 468.02	1-A	\$ -
	8-Oct	1	\$ 3.42	7	\$ -
	8-Oct	1	\$ 2.94	7	\$ -
	8-Oct	1	\$ 2,296.40	1-B	\$ -
	8-Oct	1	\$ 39.01	4	\$ -
	8 Oct Total		\$ 12,065.88		
	9-Oct	1	\$ 91.93	5	\$ -
	9-Oct	1	\$ 11.00	7	\$ -
	9-Oct	1	\$ 4.57	13	\$ -
	9-Oct	1	\$ 17.61	1-B	\$ -
	9-Oct	1	\$ 1,292.00	1-B	\$ -
	9 Oct Total		\$ 1,417.11	0	\$ -
Grand Total			\$ 14,587.84		\$ -

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16.
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

Discounts Performance Metrics
as of October 9, 2008

Center	# of Discounts Taken	\$ Amt. of Discounts Taken	# of Discounts Lost	\$ Amt. of Discounts Lost
DFRC	2	\$ 679.13	0	\$ -
MSFC	1	\$ 2,898.84	1	\$ 456.69
SSC	0	\$ -	1	\$ 1,880.37
GRC	0	\$ -	0	\$ -
KSC	0	\$ 2,174.75	0	\$ -
LARC	0	\$ -	0	\$ -
JSC	0	\$ -	1	\$ 4,867.64
ARC	0	\$ -	0	\$ -
GSFC	0	\$ -	0	\$ -
HQ/NMO\NSSC	0	\$ -	0	\$ -
Total	3	\$ 5,752.72	3	\$ 7,204.70

Transition Status of FI Invoices as of October 9, 2008

Wave 1	# of FI IPAC's	# of FI Inv. Rec'd from		Total	Parked awaiting Action		Posted	Paid
		Center	Vendor		Center	NSSC		
DFRC	7	22	3	32	0	13	9	10
MSFC	7	17	27	51	1	0	26	24
SSC	0	1	0	1	0	0	0	1
Total	14	40	30	84	1	13	35	35
Wave 2	# of FI IPAC's	# of FI Inv. Rec'd from		Total	Parked awaiting Action		Posted	Paid
		Center	Vendor		Center	NSSC		
ARC	0	6	5	11	3	8	0	0
GRC	0	0	0	0	0	0	0	0
JSC	1	0	0	1	0	0	1	0
KSC	3	22	0	25	12	3	5	5
SSC	0	2	0	2	0	0	0	2
Total	4	30	5	39	15	11	6	7

This does not include CBA numbers

This does not include the 29 FI invoices that were processed by MSFC and paid by us

*Interest Reason Codes			
NSSC Technician Delay	01a	Delay in Receipt of Cost	11
NSSC Systems Delay	01b	Late Receipt of Invoice	12
Late receipt of PO/Contract	02	Late Approvals	13
Late Goods Receipt	04	Funds Not Available	14
Other (Requires Explanation)	05	Treasury Delays	15
SAP /Software Related	07	PO/Contract Requires Corrections	16
CMM /Software Related	08	Failure To Notify Vendor of Improper Invoice	18
Calculation Error	09	Technician Delay (Center)	20

Current Status of Invoices as of October 9, 2008

	Total # of Unpaid Invoices	Total \$ of Unpaid Invoices	# Parked	# Awaiting Payment (Posted)	Potential Issues
ARC	341	31,352,635.55	240	101	36
DFRC	183	11,922,989.04	139	44	8
GRC	634	25,212,718.09	356	278	13
GSFC	1431	160,441,215.54	1135	296	187
HQ	360	22,578,664.91	272	88	25
JSC	404	136,026,880.25	224	180	28
KSC	346	100,803,074.57	198	148	27
LaRC	791	34,440,800.54	442	349	23
MSFC	502	142,040,997.87	366	136	46
SSC	92	20,530,692.52	61	31	4
Grand Total	5084	\$ 685,350,668.88	3433	1651	397

Note: Total invoices excludes IPAC(s), FI invoices, and Reversals.

Parked invoices includes invoices that are awaiting VIP or VPP action, out for cost/funding, 103/105 input, and approval.

Payment due date for overdue invoices is based on the invoice receipt date.

Look Ahead
October 10 - October 16, 2008

	Total # of Unpaid Invoices	Total \$ of Unpaid Invoices	# Parked	# Awaiting Payment (Posted)
ARC	37	8,046,222.53	23	14
DFRC	8	308,666.75	5	3
GRC	34	1,740,724.15	16	18
GSFC	117	21,334,783.34	101	16
HQ	23	1,058,603.81	19	4
JSC	51	1,914,569.26	36	15
KSC	22	23,877,615.12	18	4
LaRC	49	1,052,727.68	27	22
MSFC	53	10,617,701.45	32	21
SSC	22	7,862,652.62	14	8
Grand Total	416	\$ 77,814,266.71	291	125

Note: Total invoices excludes IPAC(s), FI invoices, and Reversals.
Parked invoices includes invoices that are awaiting VIP or VPP
action, out for cost/funding, 103/105 input, and approval.

Wave 4 Pre-Transition Summary
as of July 29, 2008

	Total # of Unpaid Invoices	Total \$ of Unpaid Invoices	# Parked	# Awaiting Payment (Posted)	Potential Issues
GSFC	384	28,938,463.19	371	13	169
HQ	96	4,111,682.50	94	2	64
Grand Total	480	\$ 33,050,145.69	465	15	233

Note: Total invoices excludes IPAC(s), FI invoices, and Reversals.
Parked invoices includes invoices that are awaiting VIP or VPP
action, out for cost/funding, 103/105 input, and approval.
Payment due date for overdue invoices is based on the invoice receipt date.

Wave 4 Pre-Transition Status
as of October 9, 2008

	Total # of Unpaid Invoices	Total \$ of Unpaid Invoices	# Parked	# Awaiting Payment (Posted)	Potential Issues
HQ	7	81,572.46	7	0	7
GSFC	32	1,463,876.18	32	0	23
Grand Total	32	\$ 1,463,876.18	32	0	23

Note: Total invoices excludes IPAC(s), FI invoices, and Reversals.

Parked invoices includes invoices that are awaiting VIP or VPP action, out for cost/funding, 103/105 input, and approval.

Payment due date for overdue invoices is based on the invoice receipt date.

HQ Pre-Transition Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
HQ	5600961727	5CA NNN07AA17T	short paid invoice awaiting 533 funds	-210.93	17-Mar-08	15-Apr-08	10-Apr-08	Overdue
HQ	5600961728	8CC NNN07AA09T	short paid invoice awaiting 533 funds	-3,930.52	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961759	10CA NNN07AA06T	short paid invoice awaiting 533 funds	-352.13	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961760	14CC NNN07AA02T	short paid invoice awaiting 533 funds	-203.32	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961762	14F NNN07AA02T	short paid invoice awaiting 533 funds	-266.56	14-May-08	12-Jun-08	07-Jun-08	Overdue
HQ	5600944540	NNH05CC15C		-70,054.00	23-Jul-08	21-Aug-08	22-Aug-08	Overdue
HQ	5600967416	NNH07CC72D 41639-01		-6,555.00	28-Jul-08	26-Aug-08	22-Aug-08	Overdue

GSFC Pre-Transition Potential Issues

Stat	Assign	DocumentNo	Reference	Text	DD	LC amnt	Net due dt	Inv Rcpt Date	DateDueCalc
Parked	DB122407NNG0 5AZ15C	5600828372	E-01-2-021 NNG05AZ15C	533 PROBLEMS	Overdue	-174,821.00	25-Oct-07	24-Dec-07	22-Jan-08
Parked	MG041808NNG 07WJ12D	5600884868	NNG07WJ12D 000019		Overdue	-23,538.52	15-May-08	18-Apr-08	17-May-08
Parked	GD042208NNG0 4HZ26C	5600885301	NNG04HZ26C 43B	o f c	Overdue	-3,576.77	14-May-08	22-Apr-08	21-May-08
Parked	MG042208NNG 07EL01C	5600885727	NNG07EL01C BILL00859		Overdue	-10,098.00	30-Apr-08	22-Apr-08	21-May-08
Parked	rs052108nng05c a02c	5600902420	NNG05CA02C C04778.005- 022F	Sent Cert	Overdue	-572.75	15-Jun-08	21-May-08	19-Jun-08
Parked	rs052808nng05c a02c	5600902428	NNG05CA02C C04778004013F	Sent Cert	Overdue	-841.85	13-Jun-08	22-May-08	20-Jun-08
Parked	rsnng05ca02c05 2808	5600902451	NNG05CA02C CO4778004013FRAFEE	Sent Cert	Overdue	-1,113.00	12-Jun-08	28-May-08	26-Jun-08
Parked	rs052808nng06e a09c	5600903983	NNG06EA09C C03135-10	pending 533 cost	Overdue	-15,436.00	21-Jun-08	28-May-08	26-Jun-08
Parked	rs052808nng05c a02c	5600904116	NNG05CA02C C04778.004-009	pending 533 cost	Overdue	-801.55	08-Jun-08	28-May-08	26-Jun-08
Parked	gd3008nas5031 21	5600904321	NAS5-03121 561	NO INV COPY-NOT IN AWMS	Overdue	-77,657.04	04-Jun-08	30-May-08	28-Jun-08
Parked	GD060408NNG0 5HY17C	5600905378	NNG05HY17C 050408		Overdue	-20,166.66	13-Jun-08	04-Jun-08	03-Jul-08
Parked	JL060609NNG0 5CA02C	5600907924	NNG05CA02C C04778.006- FEE023	Sent Cert	Overdue	-574.33	24-Feb-08	06-Jun-08	05-Jul-08
Parked	gd061208nng04 hz26c	5600908851	NNG04HZ26C 45	W/F	Overdue	-59,407.04	02-Jul-08	12-Jun-08	11-Jul-08
Parked	RS061808NNG0 5CA02C	5600913272	NNG05CA02C C04778.007- 024F	Sent Cert	Overdue	-3,782.73	13-Jul-08	18-Jun-08	17-Jul-08
Parked	RS061808NNG0 5CA02C	5600913281	NNG05CA02C C04778.005- 024F	Sent Cert	Overdue	-9,136.48	16-Jul-08	18-Jun-08	17-Jul-08
Parked	RS062008NNG0 5CA02C	5600913618	NNG05CA02C CO4778006FEE005	Sent Cert	Overdue	-670.85	17-Jul-08	20-Jun-08	19-Jul-08

GSFC Pre-Transition Potential Issues Continued

Stat	Assign	DocumentNo	Reference	Text	DD	LC amnt	Net due dt	Inv Rcpt Date	DateDueCalc
Parked	gd062708nas50 3117	5600917319	49 NAS5-03117	OUT FOR CERT	Overdue	-565,444.10	19-Jul-08	27-Jun-08	26-Jul-08
Parked	GD072108NNG0 6EC46C	5600926530	NNG06EC46C 26F	workflow	Overdue	-3,959.13	10-Aug-08	21-Jul-08	19-Aug-08
Parked	RS071708NNG0 5CA02C	5600926972	NNG05CA02C C04778.007- 026F	Sent Cert	Overdue	-1,674.67	14-Aug-08	17-Jul-08	15-Aug-08
Parked	RS071708NNG0 5CA02C	5600926981	NNG05CA02C C04778.008- 007F	Sent Cert	Overdue	-945.55	13-Aug-08	17-Jul-08	15-Aug-08
Parked	RS071708NNG0 5CA02C	5600926991	NNG05CA02C C04778.005- 026F	Sent Cert	Overdue	-979.52	13-Aug-08	17-Jul-08	15-Aug-08
Parked	gd071808nng04 hz29c	5600927684	NNG04HZ29C 48F GD	waiting on cert	Overdue	-2,403.06	14-Aug-08	18-Jul-08	16-Aug-08
Parked	TR072808NNG0 8HA90D	5600928998	NNG08HA90D C10141355	EMAILED CERT 7/30	Overdue	-101,805.70	28-Jun-08	28-Jul-08	26-Aug-08

Outstanding Issues

Accounts Payable

Outstanding Issues	Center	POC	Open	Req. Due Date	Complete
AWMS Enhancements •Currently identified 54 Center & NSSC enhancements •Ongoing effort to prioritize enhancements during week of June 30th •After prioritization the NSSC will identify the level of effort required to implement the changes •Schedule implementation	Centers/ NSSC	Henry Daniels	6/13/08	6/27/08	6/24/2008
			6/16/08	7/11/08	7/11/08
			7/29/08	8/08/08	8/08/08
			9/19/08		
SR # 139739 Discrepancy with the GenPRT3 Report Status: In Process	SSC	Henry Daniels	4/2/08	4/04/08	
SR# 143098 – Request for Refund Process to be Updated in EPSS Status: Pending Agency BPS Approval	JSC/ARC	Henry Daniels	6/17/08	6/28/08	

Outstanding Issues

Accounts Payable

Outstanding Issues	Center	POC	Open	Req. Due Date	Complete
Transition to require Vendors to use the Central Contract Registration (CCR) for updated banking/payment information.	All	Henry Daniels	6/26/08	3/31/09	
SR# 152181 – Request for additional field in SAP for Lost Discount Reason Code Status: Pending ERB Analysis	All	Henry Daniels	9/10/08	10/10/08	
SR# 152824 - REQUEST SQ01 QUERY REPORT TO SHOW THE PAYMENT TERMS FOR EACH CONTRACT Status: HOLD	All	Henry Daniels	9/16/08	10/20/08	

Outstanding Issues

Accounts Receivable

Outstanding Issues	Center	POC	Open	Req. Due Date	Complete
SR# 148207 – Update Dunning Letters in SAP Status: In Process – Assigned Release Date 12/11/2008	All	Henry Daniels	7/28/08	8/15/08	
SR# 149030 – Verify Correct Access to Customer Master file for AR Service Providers Status: Impact Assessment	All	Henry Daniels	8/5/08	8/28/08	

Outstanding Issues

Other

Outstanding Issues	Center	POC	Open	Due	Complete
Create a process to ensure timely payment of all utility bills.	All	Henry Daniels	7/07/08	9/8/08	
SR # 91199 – Change Grants/HHS Process Originally submitted by GSFC Status: Closed	All	Henry Daniels	12/14/05	1/9/08	10/6/08
SR #110175 – Review of Interface which brings across Treasury confirmation document during processing of payment proposals. Originally submitted by Travel Status: In Process	All	Henry Daniels	11/6/06	11/26/06	

Outstanding Issues

Other

Outstanding Issues	Center	POC	Open	Due	Complete
<p>SR # 119368 – Travel Payment Files to AFC. Originally submitted by NSSC Travel</p> <p>Status: Closed – included in release 9.1 content.</p>	All	Henry Daniels	4/18/07	5/11/06	10/6/08
<p>SR # 128501 – 1099 Interest Program – Compliance with FMR.</p> <p>Originally submitted by GRC.</p> <p>Status: Pending Impact Assessment</p>	All	Henry Daniels	9/19/07	9/28/07	

Daily Reconciliation Status

ARC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	1	1	2	
	2	4	-52	
	22	3	-2	Went to incorrect center, pending Center posting correction
	65	1	-10	Account posting error pending Center correction
	77	1	-5	GSA pending Center processing
RFC Payments	1	3	700	DIT
	1	1	-.03	DIT
Deposits	2	1	1.3	Advance Center to post
	5	1	2	Advance Center to post
	6	3	10	Advance Center to post
	7	1	151	Advance Center to post
	8	1	-.5	Advance Center to post
	12	1	2	Advance Center to post
	35	1	3	Pay.gov items Center to post
	49	1	2	Doc date error, pending NSSC correction
	64	1	10	Account posting error pending Center correction

Daily Reconciliation Status

DFRC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	1	1	-1	Pending cost action by Center
	5	1	-2	Pending cost action by Center
	8	2	-10	Pending cost action by Center
	12	1	-39	Pending cost action by Center
	13	2	6	Pending cost action by Center
	15	3	12	Pending cost action by Center
	14	1	-.05	Pending cost action by Center
	19	1	-.4	Pending cost action by Center
	27	1	-.1	Pending cost action by Center
	28	1	.06	Pending cost action by Center
	30	1	-1	Pending cost action by Center
	57	2	-1	Posting error pending Center correction
	63	1	-9	FI pending Center Processing
	64	3	-2	FI pending Center Processing
	75	2	.1	1 - FI pending Center Processing 1- Posting error pending Center correction
	79	2	2	Posting error pending Center correction
	86	1	-.3	GSA pending Center processing
	89	1	-1	FI pending Center processing
	91	2	-11	FI pending Center processing
	92	1	.8	Posting error pending Center correction
	109	1	.6	Posting error pending Center correction
111	1	-16	FI pending Center processing	
112	2	2	FI pending Center processing	
117	2	1	FI pending Center processing	
186	1	-4	FI pending Center processing	
215	1	-1	FI pending Center processing	
				34

Daily Reconciliation Status

DFRC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
RFC Payments	1	1	43	DIT
	7	1	15	DIT
Deposits	7	1	50	Pending Center posting
	9	1	2	Reversal of prior posting pending Center correction
	12	1	3	Pending Center posting (originally went to incorrect center)

Daily Reconciliation Status

GRC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	0	4	-135.7	
	1	4	-13.4	
	5	5	29.4	Pending center cost action
	6	2	-100	Pending center cost action
	20	1	3.9	Processed with incorrect sign; will be corrected by NSSC AP
	26	1	-30.2	Processed 10/7/08
RFC Payments	0	2	826.6	0
Deposits	5	1	160	Pending NSSC AR Processing
	7	1	.01	Pending NSSC AR Processing

Daily Reconciliation Status

GSFC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	1	118	30856	
	2	5	-147	GPO
	5	1	146	DFAS –Need additional billing information from DFAS
	21	1	-70	Pending cost; 103/105 issue
	58	2	-41	Pending Funding; GSFC researching
	64	1	-7	Pending Funding; GSFC researching
RFC Payments	0	6	-1944	DIT
	5	1	-125	SPS schedule –Foreign Payment, GSFC to enter
	65	1	-408	Reclearing of FY 2005 reversal by GSFC
Deposits	0	2	169	
	2	1	117	
	5	1	234	Advance Center to post
	7	1	158	Advance Center to post
	8	2	7	Pay.gov

Daily Reconciliation Status

HQ FBWT/FMS 224 Reconciliation Aging

	Days	Number	\$ In Thousands	Explanation
	Aged			
IPACs	1	17	-727.3	
	2	13	-3393.5	
	5	1	207.4	Pending NSSC AR processing
	8	18	91.3	Working with HQ to resolve
	9	4	-11.7	Working with HQ to resolve
	12	1	-10.7	Pending center funding
	13	1	-.01	Working with HQ to resolve
	14	2	-127.4	Working with HQ to resolve
	15	4	12.1	Working with HQ to resolve
	16	1	-.1	Pending supporting documentation
	17	2	-12.7	Working with HQ to resolve
	19	8	25.8	Working with HQ to resolve
	20	1	-.6	IPAC sent to center
	21	1	-38.5	Pending supporting documentation
	23	2	4.5	Working with HQ to resolve
	25	3	-65.3	Pending center funding
	26	1	-1.8	Pending NSSC AP processing
	27	1	.002	Fed Debt over stated to be corrected by NSSC AR
	28	1	-8.2	Pending supporting documentation
	35	5	92.6	Working with HQ to resolve
	36	1	-8.2	Pending supporting documentation

Daily Reconciliation Status

HQ FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPAC- continued	48	1	-.1	Pending supporting documentation
	50	3	11.2	Working with HQ to resolve
	54	2	-340.6	Working with HQ to resolve
	56	7	12.5	Working with HQ to resolve
	57	3	.8	Working with HQ to resolve
	61	1	-12.8	Pending supporting documentation
RFC Payments	0	4	1908.6	
Deposits	6	2	1.5	Pending NSSC AR processing
	7	1	7.1	Pending NSSC AR processing

Daily Reconciliation Status

JSC FBWT/FMS 224 Reconciliation Aging

	Days	Number	\$ In Thousands	Explanation
	Aged			
IPACs	0	2	-680	
	1	7	-884	
	2	8	-117	
	5	1	-35	Needs Cost
	7	1	.2	Center to post
	8	4	-91	(2) Pending Center processing (2) Pending Center Cost Action
	13	2	-120	Pending Center processing
	14	1	-.4	Pending documentation
	15	1	-.78	Pending Center Cost and Funding action
	21	2	-.3	(1)Pending Center Cost action (1) Pending documentation
	26	1	-.2	Pending Center Cost action
	33	3	-15	Pending Center Cost action
	47	2	-.4	Pending Center Cost action
	50	1	.02	To be processed by NSSC AP
	51	1	-.47	NSSC to correct reversal
	54	2	-10	(1)Pending Center Funding action (1) Pending NSSC processing
	55	1	-.2	NSSC is working with Center on IPAC of EXTD TDY Taxes
	57	1	-.6	Pending Center Cost action
	62	1	-.1	Pending Center Cost action
	82	1	-.7	Pending Center Cost action
89	2	5	To be processed by NSSC AP	
93	2	-.07	Pending action from Center	
100	9	-.3	IPAC waiting on credit	

Daily Reconciliation Status

JSC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
RFC Payments	8	1	29	Cancelled check
	15	1	14	Cancelled check
	19	1	.7	Cancelled check
Deposits	0	1	11	
	2	1	1,047	
	5	1	14	Advance; Center to post
	7	1	33	To be processed by NSSC AR
	8	3	131	Fed Wire; Center to post
	36	1	.05	Erroneous posting – NSSC to correct
	83	1	.03	Erroneous payment to be refunded out of suspense

Daily Reconciliation Status

KSC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	0	7	-102	(4) Pending Center Cost action, (3) Pending Center funding action
	1	1	-12	GSA – TOPSBILL – Pending documentation
	7	1	16	GSA - Personal Property – pending Center processing
RFC Payments				NO VARIANCE
Deposits	0	2	688	Advance – Center to post
	2	1	2	Recycable – Center to post
	7	1	34	Recycable – Center to post

Daily Reconciliation Status

LaRC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	0	1	-2	
	6	4	256	Reject of Advances – Pending Center processing
	8	1	-.02	To be Processed by NSSC AR
	13	1	.1	To be processed by NSSC AR
	18	1	-.5	Pending Funding from HQ
	51	1	.3	Fedlink – Pending documentation
	89	1	.08	Fedmil – pending credit
	121	1	.6	Fedmil – pending credit
	125	1	-.2	GPO needs approval from Center
RFC Payments	108	2	.02	Fedmil – pending credit
Deposits	0	1	.5	
	2	1	.4	
	26	1	.5	To be processed by NSSC AR

Daily Reconciliation Status

MSFC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	1	1	-868.6	Pending center cost action
	2	2	-1.3	
	5	5	-23.5	
RFC Payments	1	3	364.6	DIT
	1	1	.50	Cancelled Check
	5	1	.35	Cancelled Check
Deposits	2	1	28.2	Pay.gov Pending NSSC AR Processing
	4	1	24.3	
	5	1	-2.9	
	6	2	45.9	

Daily Reconciliation Status

NMO FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	0	38	-597	Center to post to Misc. Receipts NMO's 2007 CAAS to MSFC to be posted by center Refund; Center to post to Miscellaneous Receipts
	7	2	20	
	8	1	-10	
	23	1	10	
RFC Payments				No Variance
Deposits	4	1	-4	

Daily Reconciliation Status

SSC FBWT/FMS 224 Reconciliation Aging

	Days Aged	Number	\$ In Thousands	Explanation
IPACs	7	2	-73	Center cost all but .85, SR 142146
	69	1	.9	
RFC Payments	1	2	-116	DIT
Deposits	1	2	2	Pay.gov belongs to JSC – Pending Treasury transfer
	2	1	1,382	
	19	1	2	

Daily Reconciliation Status

FBWT Continuous Monitoring Program Activities

Center	Blank ALC	Blank Functional Area	Blank Business Area	Blank Commitment Item
ARC	No Variance	No Variance	No Variance	No Variance
DFRC	No Variance	No Variance	No Variance	No Variance
GRC	No Variance	No Variance	No Variance	No Variance
GSFC	No Variance	No Variance	No Variance	No Variance
HQ	No Variance	No Variance	No Variance	No Variance
JSC	No Variance	No Variance	No Variance	No Variance
KSC	No Variance	No Variance	No Variance	No Variance
LaRC	No Variance	No Variance	No Variance	No Variance
NMO	No Variance	No Variance	No Variance	No Variance
MSFC	No Variance	No Variance	No Variance	No Variance
SSC	No Variance	No Variance	No Variance	No Variance

Outstanding Issues

Fund Balance with Treasury

Outstanding Issues	Center	POC	Open	Due	Complete

Outstanding Issues Aging Report

Fund Balance with Treasury

Internal Controls

Status of resolution – NSSC Transitioning Process Design Assessment

Accounts Payable		
Recommendation	Proposed Resolution	Status
<p>The NSSC should designate an individual within the Center's Accounts Payable or Procurement department to update the NSSC Vendor Invoice Processor of changes regarding Center's authority listing. In addition, a back-up designee should be assigned for each Center.</p>	<p>The NSSC AP will obtain invoice approval lists from Center Procurement and Finance and implement a process to receive the POC list for Contract Assignments from Center Procurement. Procedure will require regular updates from and follow-ups to Procurement and Finance to ensure both lists are kept up to date.</p>	<p>Closed</p>

Internal Controls

Status of resolution – NSSC Transitioning Process Design Assessment

Accounts Payable		
Recommendation	Proposed Resolution	Status
<p>The NSSC Vendor Payment Processor should validate that services have been rendered and the IPAC was approved by the applicable CO or COTR before posting to SAP.</p>	<p>The NSSC sees the process differently. At the time the IPAC is received by NASA the U. S. Treasury has already reduced NASA's funding by the amount of the IPAC transactions so there is little need to hold these transactions out of the accounting system pending some additional approval. Posting the valid and complete transactions upon receipt actually allows NASA records to remain in balance with U. S. Treasury records. Currently the NSSC performs the following IPAC validations based on downloaded information from GOALS: Purchase Order Number, Obligation Amount in SAP, Type Payment, Originating ALC, Customer ALC, Document Reference Number, Dollar Amount, Accomplish Date. After validation, the IPAC is posted to SAP. For Goods Receipt related IPACs the NSSC also checks SAP to ensure the goods receipt transaction has been processed in SAP. For services related IPAC the NSSC posts the IPAC transactions upon receipt/validation and then notifies the responsible activity of the posting and asks for confirmation/approval of services claimed on invoice/IPAC. If the responsible activity disapproves the posting the NSSC will work with the charging entity to reverse the IPAC or take other required action. The NSSC recognizes that not all NASA Centers are using an approval prior to posting process for IPAC. Therefore the NSSC will develop a standard IPAC posting procedure and coordinate it with the OCFO to standardize the process across NASA.</p>	<p>Closed</p>

Audit Activity

Action Items

Status of Action Items

NSSC

Action Item	POC	Status	Date

Upcoming Events

Upcoming Events

Date	Event	Location	POC
November 08	Wave III FI Invoice Transition (GSFC, HQ, NMO, and JSC)	NSSC	
January 2009	Grants Transition	NSSC	

Feedback

- **OCFO**
- **Core Transition Team Members**
- **Wave 1 Center CFOs, DCFOs**
- **Wave 2 Center CFOs, DCFOs**
- **Wave 3 Center CFOs, DCFOs**
- **Wave 4 Center CFOs, DCFOs**
- **Wave 4 Center On-Site Representatives**
- **NSSC**

ARC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
ARC	5600967120	105667-73150 OCT.06, 2008		-34,310.16	09-Oct-08	08-Oct-08	06-Oct-08	Overdue
ARC	5600943871	A60972D 102398521		-922.00	22-Aug-08	20-Sep-08	27-Feb-08	Overdue
ARC	5600964134	A62762F XN224	\$ 08/14 email	-119,299.16	11-Aug-08	09-Sep-08	27-Aug-08	Overdue
ARC	5600964801	NNA08BB10T 19483	\$ 09/23 5600945472	-85,243.09	26-Aug-08	24-Sep-08	12-Sep-08	Overdue
ARC	5600963315	NNA05BE01C BVN0074	\$ 10/06 Due 09/19 DCAA Approved (533)	-248,613.74	22-Aug-08	20-Sep-08	20-Sep-08	Overdue
ARC	5600963341	NNA05BE01C BVN0075	\$ 10/06 Due 10/08 (533) DCAA Approved	-45,766.59	09-Sep-08	08-Oct-08	03-Oct-08	Overdue
ARC	5600966080	NNA07CF60C 2803-FINAL	\$ 10/09 approved	-99,774.80	22-Sep-08	05-Oct-08	20-Aug-08	Overdue
ARC	5600966264	CRYSTEX COMPOSITES LLC 000PAY01-00	103/105 DD 10/09 SEE NOTE 5600951171	-170,494.00	10-Sep-08	09-Oct-08	03-Oct-08	Overdue
ARC	5600966263	NNA08AC90P 90367663	AWAITING ZREM RELEASED DD 09/26 5600946593	-4,782.06	28-Aug-08	26-Sep-08	25-Jul-08	Overdue
ARC	5600964902	NNA08BB47D 32724	late code 01A	-34,076.13	02-Sep-08	02-Oct-08	01-Oct-08	Overdue
ARC	5600933482	NNA08BB58D XCRDT96X7	SEWP- IAW APPROVAL	-4,089.74	05-Aug-08	03-Sep-08	27-Aug-08	Overdue
ARC	5600951921	NNA08BB69D VD79-F	SEWP: 103/105	-110,901.78	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
ARC	5600922140	NNA08AE69D PINV304687	SEWP: IAW APPROVAL	-15,737.47	14-Jul-08	12-Aug-08	07-Aug-08	Overdue
ARC	5600944945	NNA08AB52D PINV305175	SEWP: IAW APPROVAL	-13,234.19	25-Aug-08	23-Sep-08	21-Sep-08	Overdue
ARC	5600945994	NNA08CG70D PINV305218	SEWP: IAW APPROVAL	-5,294.74	27-Aug-08	25-Sep-08	25-Sep-08	Overdue
ARC	5600931050	NNA08BB50D 31823	SEWP: IAW APPROVAL	-1,312.99	29-Jul-08	27-Aug-08	28-Aug-08	Overdue
ARC	5600921581	NNA08AE82D XCP9WC9N7	SEWP: 103/105	-19,871.72	11-Jul-08	09-Aug-08	25-Jul-08	Overdue
ARC	5600933759	NNA08BB73D PINV304975	SEWP: 103/105	-3,210.99	05-Aug-08	03-Sep-08	04-Sep-08	Overdue
ARC	5600940481	NNG07DA28B 0912127-IN	SEWP: 103/105	-3,505.91	15-Aug-08	13-Sep-08	06-Sep-08	Overdue
ARC	5600947246	NNG07DA37B 1796587	SEWP: 103/105	-9,914.00	29-Aug-08	27-Sep-08	28-Sep-08	Overdue
ARC	5600952119	NNA08BB70D PINV305404	SEWP: 103/105	-33,009.38	10-Sep-08	09-Oct-08	09-Oct-08	Overdue
ARC	5600952254	NNA08BB90D PINV305406	SEWP: 103/105-Z, 101 APPROVAL- SERVICE=GRAP	-44,012.50	10-Sep-08	09-Oct-08	09-Oct-08	Overdue
ARC	5600948125	NNA08CG66D PINV305323	SEWP: IAW APPROVAL	-1,601.51	05-Sep-08	04-Oct-08	03-Oct-08	Overdue
ARC	5600951781	NNA08CG55D PINV305398	SEWP: IAW APPROVAL	-2,512.19	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
ARC	5600939503	NNA08BB63D PINV305077	SEWP: IAW APPROVAL	-10,284.49	14-Aug-08	12-Sep-08	12-Sep-08	Overdue
ARC	5600927572	NNA08AF02D PINV304822	SEWP: IAW APPROVAL PENDING	-90,005.24	24-Jul-08	22-Aug-08	23-Aug-08	Overdue
ARC	5600948243	NNA08BB56D PINV305335	SEWP: IAW APPROVAL- see notes	-7,045.14	05-Sep-08	04-Oct-08	04-Oct-08	Overdue

ARC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
ARC	5600948222	NNA08BB88D PINV305324	SEWP: IAW APPROVAL- see notes	-35,969.89	05-Sep-08	04-Oct-08	03-Oct-08	Overdue
ARC	5600948008	NNA08AD34D XCNK63M39A	SEWP:SEE NOTES/no cost pullin in	-48,621.98	04-Sep-08	03-Oct-08	11-Jul-08	Overdue
ARC	5600942555	A60972D 102859002	WOA 08/25	-223.80	20-Aug-08	18-Sep-08	30-Aug-08	Overdue
ARC	5600942569	A60972D 102621598	WOA 08/25 \$ 08/25 AMT OF INV. \$14,920.00	-0.11	20-Aug-08	18-Sep-08	30-May-08	Overdue
ARC	5600963305	NAS2-03145 AF032463	WOA 09/08 DUE 09/18 5600947700	-30,800.00	04-Sep-08	18-Sep-08	04-Sep-08	Overdue
ARC	5600964090	NNA08BA47C BVN0003	WOA 09/16,09/19,09/23 5600938601	-36,272.10	13-Aug-08	11-Sep-08	12-Sep-08	Overdue
ARC	5600966633	NAS5-98145 20264067	WOA 09/17 09/22 DD 10/09	-2,297.14	09-Sep-08	08-Oct-08	03-Oct-08	Overdue
ARC	5600963491	NNA08AF08D 0805007613	WOA 10/08 APPROVER CONFLICTS	-966.40	09-Sep-08	08-Oct-08	30-Jun-08	Overdue
ARC	5600966627	NAS5-98145 20263773	WOA: 10/8/2008- OVERRDUE	-1,110.38	08-Sep-08	07-Oct-08	03-Oct-08	Overdue

DFRC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
DFRC	5600949857	NND05AE17P3		-1,312.40	10-Oct-07	06-Oct-08	07-Oct-08	Overdue
DFRC	5600967371	NND08FF32D 0808 2664743 7360071		-0.01	11-Aug-08	09-Sep-08	31-Aug-08	Overdue
DFRC	5600965685	NND08AB52I 5137		-77,101.00	06-Oct-08	05-Oct-08	29-Sep-08	Overdue
DFRC	5600962341	NND08AB52I 5099		-28,840.00	29-Sep-08	28-Sep-08	22-Sep-08	Overdue
DFRC	5600959540	NND08AB41I 4876R		-43,947.00	24-Sep-08	23-Sep-08	22-Jul-08	Overdue
DFRC	5600962091	NND07AC52C 440P-6287D0-005	\$ 10/07 approved	-220,000.00	26-Sep-08	09-Oct-08	09-Oct-08	Overdue
DFRC	5600964529	NND07AB31C 07-B31C-08	\$ 10/07 APPROVED	-132,923.47	22-Sep-08	06-Oct-08	18-Sep-08	Overdue
DFRC	5600963410	NND08CF03C 2109126032	WOA 10/09	-118,750.00	02-Oct-08	01-Oct-08	01-Sep-08	Overdue

GRC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GRC	5600947680	NNC08VD21P 20621		-5,587.20	03-Sep-08	04-Oct-08	02-Oct-08	Overdue
GRC	5600965913	NNC08JB45T/NNC05BA15B 1		-37,908.00	26-Sep-08	08-Oct-08	09-Oct-08	Overdue
GRC	5600958649	NNC05CB17C 00069-A		-5,862.91	29-Aug-08	27-Sep-08	24-Sep-08	Overdue
GRC	5600955355	NNC06BA07B 0024		-4,080,912.57	17-Sep-08	16-Sep-08	16-Sep-08	Overdue
GRC	5600954532	NNC06QA48D 14687141 001 000 3 8/19		-6.81	25-Aug-08	23-Sep-08	15-Sep-08	Overdue
GRC	5600918349	NNC04BA10B 1296R	\$ 07/09 Funding	-185.66	02-Jul-08	31-Jul-08	29-Mar-08	Overdue
GRC	5600946743	NNC05CB17C 00066-A	\$ 09/09 WOA 09/11	-0.11	29-Aug-08	27-Sep-08	24-Sep-08	Overdue
GRC	5600966113	NNC08QA20D	\$ 09/17 WOA 09/24 inv amt 4,877.76	-0.11	10-Sep-08	09-Oct-08	20-Jul-08	Overdue
GRC	5600955738	NNC06CB70C 030-FEE	\$ 09/19 WOA 09/19 INV AMT 5,586.00	-0.11	18-Sep-08	02-Oct-08	03-Oct-08	Overdue
GRC	5600963970	NNC06CB70C 030-COST	\$ 09/25	-98,062.06	19-Sep-08	03-Oct-08	03-Oct-08	Overdue
GRC	5600962311	NNC08JA89T 3	\$ 10/07; DUE DATE 10/09	-306,436.15	26-Sep-08	09-Oct-08	09-Oct-08	Overdue
GRC	5600931250	NNC07MC17P 8401950	Change request 207990 for ZREM update	-643.05	25-Jul-08	23-Aug-08	15-Jul-07	Overdue
GRC	5600964465	NNC08TA75T 1	emailed Eunice to check for valid po	-75,053.00	06-Oct-08	05-Oct-08	03-Oct-08	Overdue

GSFC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600963051	5568860000006882 092308		-144,149.30	01-Oct-08	30-Sep-08	23-Sep-08	Overdue
GSFC	5600963241	5568860000011072 092308		-2,864,087.18	02-Oct-08	01-Oct-08	23-Sep-08	Overdue
GSFC	5600963293	831-000-0776-634 2008		-329.80	01-Oct-08	30-Sep-08	19-Sep-08	Overdue
GSFC	5600963729	NNG08LH84P 516938320		-594.14	06-Oct-08	05-Oct-08	30-Sep-08	Overdue
GSFC	5600964018	NNX08CA37C QNSA0001		-45,000.00	04-Sep-08	03-Oct-08	26-Sep-08	Overdue
GSFC	5600964055	NNG08LK61P 3155		-163,050.00	03-Sep-08	06-Oct-08	02-Oct-08	Overdue
GSFC	5600964525	NNG08HZ06D 101244-000003 FEE		-1,490.77	06-Aug-08	04-Sep-08	03-Sep-08	Overdue
GSFC	5600962774	NNG07DA57D GE4613.1-028FEE		-17,684.67	27-Aug-08	25-Sep-08	21-Sep-08	Overdue
GSFC	5600962272	NNG04DA01C INV08-000029704		-9,085.22	29-Sep-08	28-Sep-08	29-Sep-08	Overdue
GSFC	5600961560	NNG08AT74D 031942281		-615.56	25-Aug-08	23-Sep-08	02-May-08	Overdue
GSFC	5600961448	NNX08AZ20G 100508		-25,000.00	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
GSFC	5600905378	NNG05HY17C 050408		-20,166.66	04-Jun-08	03-Jul-08	13-Jun-08	Overdue
GSFC	5600885727	NNG07EL01C BILL00859		-10,098.00	22-Apr-08	21-May-08	30-Apr-08	Overdue
GSFC	5600884868	NNG07WJ12D 000019		-23,538.52	18-Apr-08	17-May-08	15-May-08	Overdue
GSFC	5600963909	NNG06HX05C 2008-78		-11,451.36	06-Sep-08	05-Oct-08	03-Oct-08	Overdue
GSFC	5600965682	NAS5-03126 56		-320,885.07	06-Sep-08	05-Oct-08	02-Jul-08	Overdue
GSFC	5600965433	NNG08LK63P 4485343		-1,357.00	08-Aug-08	30-Sep-08	17-Sep-08	Overdue
GSFC	5600966410	NNG08HJ98P 006662 SHIPPING		-235.91	10-Sep-08	09-Oct-08	05-Oct-08	Overdue
GSFC	5600966734	NNG08ED47P 034685172		-714.58	07-Oct-08	06-Oct-08	13-Aug-08	Overdue
GSFC	5600965043	NNG08EK04C COST-2008-72	\$ \$8/20 (Req Approval when we have cost) 10/08	-11,270.00	15-Aug-08	13-Sep-08	14-Sep-08	Overdue
GSFC	5600964486	NNG04HZ29C 49C	\$ 08/20 - inv\$30394.97 - 533 9/25 not yet	-0.11	15-Aug-08	13-Sep-08	14-Sep-08	Overdue
GSFC	5600964724	NNG08EK04C FEE-2008-72F	\$ 08/20 (Req approval when we have cost)10/07	-789.00	15-Aug-08	13-Sep-08	14-Sep-08	Overdue
GSFC	5600964085	NNG07CA18C 17 FEE	\$ 09/08 INV AMT 87,243.62 APPROVED	-0.11	05-Sep-08	04-Oct-08	28-Sep-08	Overdue
GSFC	5600964058	NNG04EA58C 1320-2	\$ 09/15 INV AMT 1865.00 Courtesy Copy	-0.11	06-Sep-08	05-Oct-08	03-Oct-08	Overdue
GSFC	5600964074	NNG04EA58C 1320-1	\$ 09/16	-24,868.00	04-Sep-08	03-Oct-08	03-Oct-08	Overdue
GSFC	5600965172	NNG06WH00P S0033599	\$ 09/24	-32,419.86	08-Sep-08	07-Oct-08	04-Oct-08	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600964079	NNG07EK62C 1324-2	\$ 10/07 APPROVED	-5,349.00	05-Sep-08	04-Oct-08	05-Oct-08	Overdue
GSFC	5600961309	NAS5-30350 689	\$ 10/08 late invoice	-1,027,000.00	27-Aug-08	25-Sep-08	20-Sep-08	Overdue
GSFC	5600964210	NNG07AZ02B NOO8A200807A	\$ 10/08 Balance of 5600950771	-3,663.35	29-Aug-08	27-Sep-08	04-Sep-08	Overdue
GSFC	5600964492	NNG07EK67C 1309-1	\$ 8/26 need 11419.00 -inv 99317.00 - dcaa apprvd	-99,317.00	15-Aug-08	13-Sep-08	10-Sep-08	Overdue
GSFC	5600967034	NNG07HW11C 129-060	\$ 9/18 DIR SUB approved	-16,611.42	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
GSFC	5600964497	NNG07EK67C 1327-2	\$ 9/19 - WOA IN AWMS 9/25 INV AMT 118,288.00	-0.11	05-Sep-08	04-Oct-08	04-Oct-08	Overdue
GSFC	5600965061	NNG08AZ05C 1026-007	\$09/10(Req aprvl aft cost) (131,024.00)10/08	-0.11	29-Aug-08	27-Sep-08	25-Sep-08	Overdue
GSFC	5600964905	NNG05AZ15C E-01-2-032	\$9/08 WOA 09/08,10/07nv \$239,334.00)Approval Pend	-0.11	15-Aug-08	13-Sep-08	10-Sep-08	Overdue
GSFC	5600964726	NNG08AZ05C 1026-008	\$9/10 (Req aprvl aft cost)Due 9/26 (10969.65) 533	-0.11	29-Aug-08	27-Sep-08	25-Sep-08	Overdue
GSFC	5600965267	NNG08EJ04C INV-0000017638	\$9/16Req aprvl aft cost 10/08 (\$69,713.20) 533	-69,713.20	08-Sep-08	07-Oct-08	05-Oct-08	Overdue
GSFC	5600946128	NNG08LI44D I5275	103/105 09/09	-20,576.43	27-Aug-08	25-Sep-08	25-Sep-08	Overdue
GSFC	5600949206	NNG08HL84P 8411	103/105 09/10	-20,055.00	08-Sep-08	07-Oct-08	02-Oct-08	Overdue
GSFC	5600963972	NNG06EJ31P 009653	103/105 09/06	-2,200.00	27-Aug-08	25-Sep-08	11-Mar-07	Overdue
GSFC	5600942124	NNG08LH34D 141228	103/105 09/06 GRAP	-40,247.50	19-Aug-08	17-Sep-08	06-Sep-08	Overdue
GSFC	5600965837	NNG08EO18D 247317	103/105 09/11	-30,941.87	29-Aug-08	27-Sep-08	27-Sep-08	Overdue
GSFC	5600966573	NNG08HL88P 4142303	103/105 09/15 (short paid charged too much freight	-6,892.00	06-Sep-08	05-Oct-08	02-Oct-08	Overdue
GSFC	5600963586	NNG08EI50P 0002036-IN	103/105 09/16	-3,927.66	03-Sep-08	02-Oct-08	25-Sep-08	Overdue
GSFC	5600963950	NNG08HL61D XCRN9X1J7	103/105 09/17	-20,460.66	14-Aug-08	12-Sep-08	31-Aug-08	Overdue
GSFC	5600964057	NNG08HK21P 705	103/105 09/18	-4,200.00	05-Sep-08	04-Oct-08	27-Sep-08	Overdue
GSFC	5600963655	NNG07DA37B 1812742	103/105 09/18	-3,891.60	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
GSFC	5600966599	NNG08LI73D MPUS1544663	103/105 09/22	-8,877.75	08-Sep-08	07-Oct-08	05-Oct-08	Overdue
GSFC	5600964174	NNG08WP18D 2761225	103/105 09/23	-1,229.60	10-Sep-08	09-Oct-08	30-Sep-08	Overdue
GSFC	5600964148	NNG08LS83D 73384	103/105 09/23	-66,934.88	09-Sep-08	08-Oct-08	03-Oct-08	Overdue
GSFC	5600965869	NNX08AA28D 44821879	103/105 09/24	-26,492.00	08-Sep-08	07-Oct-08	02-Oct-08	Overdue
GSFC	5600962979	NNG08EG31P 100108	103/105 10/09	-10,125.00	06-Oct-08	05-Oct-08	01-Oct-08	Overdue
GSFC	5600964617	NNG08LC82P 28039939	103/105 9/19	-17,428.00	10-Sep-08	09-Oct-08	09-Oct-08	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600964079	NNG07EK62C 1324-2	\$ 10/07 APPROVED	-5,349.00	05-Sep-08	04-Oct-08	05-Oct-08	Overdue
GSFC	5600964615	NNG07HI72P 90079648	103/105 9/19 DUE 10/9	-9,900.00	10-Sep-08	09-Oct-08	28-Sep-08	Overdue
GSFC	5600964611	NNG08EO62P 113611	103/105 9/22	-5,772.50	08-Sep-08	07-Oct-08	05-Oct-08	Overdue
GSFC	5600967312	NNX08CA27C FL1083108-3	3rd payment \$ 10/10	-76,424.80	10-Sep-08	09-Oct-08	30-Sep-08	Overdue
GSFC	5600828372	E-01-2-021 NNG05AZ15C	533 PROBLEMS	-174,821.00	24-Dec-07	22-Jan-08	25-Oct-07	Overdue
GSFC	5600936214	NNG08AZ09B CCS-08-138	approval on invoice. Paid 092308 gd	-63,928.80	08-Aug-08	04-Oct-08	22-Oct-08	Not Due
GSFC	5600966820	NNG06EA91C 26	Awaiting 533 Due 10/15	-80,828.85	04-Sep-08	03-Oct-08	18-Sep-08	Overdue
GSFC	5600964103	NNG07DA03C COST-2008-70	Awaiting DCAA Copy	-130,559.35	10-Aug-08	08-Sep-08	09-Sep-08	Overdue
GSFC	5600965323	NNG07AM23P 06J0433134780	awms 09/18 awms	-10.83	10-Sep-08	09-Oct-08	25-Nov-06	Overdue
GSFC	5600964392	NNG04WA03C 57A	Balance of 5600948062	-12,900.47	05-Sep-08	04-Oct-08	02-Oct-08	Overdue
GSFC	5600964396	NNG07EK68C NAS900-9 FA	Balance of 5600951643	-2.00	09-Sep-08	08-Oct-08	07-Aug-08	Overdue
GSFC	5600883311	NNG08EN62P PSO#904	CERTED,PD 5-15-08, 6/12/08 PYMT RTNED CC 220-8-020	-4,170.00	16-Apr-08	19-May-08	14-May-08	Overdue
GSFC	5600928998	NNG08HA90D C10141355	EMAILED CERT 7/30	-101,805.70	28-Jul-08	26-Aug-08	28-Jun-08	Overdue
GSFC	5600963975	NNG08LJ82P IN010013	Funding 09/06	-27,594.00	29-Aug-08	01-Oct-08	26-Sep-08	Overdue
GSFC	5600945794	NNG07HR78D 1455723834	Funding 09/08	-180.28	26-Aug-08	24-Sep-08	17-Sep-08	Overdue
GSFC	5600964551	NNG07DA22B 79361-IN	Funding 9/13	-513.06	19-Aug-08	18-Aug-08	13-Aug-08	Overdue
GSFC	5600961675	NNG08EL16P 9286793072	GRAP 09/16	-8,618.00	05-Sep-08	04-Oct-08	25-Sep-08	Overdue
GSFC	5600961676	NNG08LS69D 40812297	GRAP 09/17 PLI#6	-4,350.00	08-Sep-08	07-Oct-08	28-Sep-08	Overdue
GSFC	5600961692	NNG08HL66P LNV9798	GRAP 09/19	-18,850.00	10-Sep-08	09-Oct-08	28-Sep-08	Overdue
GSFC	5600964501	NNG08HA92P 16221	GRAP 10/08	-14,764.00	30-Jul-08	28-Aug-08	23-Aug-08	Overdue
GSFC	5600961851	NNG08LH66P IN8-4498	GRAP 10/24 PLI#1	-936.64	15-Sep-08	04-Oct-08	23-Sep-08	Overdue
GSFC	5600964474	NNG07HI94D 131108	LATE 13	-63,427.40	03-Sep-08	02-Oct-08	30-Sep-08	Overdue
GSFC	5600964521	NNG07EL27C 1314-2	Late code 13	-6,802.00	06-Sep-08	06-Oct-08	03-Oct-08	Overdue
GSFC	5600967267	NNG06WA06C 000039	Late Code 1A	-2,343.01	28-Aug-08	25-Sep-08	26-Sep-08	Overdue
GSFC	5600904321	NAS5-03121 561	NO INV COPY-NOT IN AWMS	-77,657.04	30-May-08	28-Jun-08	04-Jun-08	Overdue
GSFC	5600948582	NNG06HX24D 083108A	ONLY!	-9,819.00	03-Sep-08	02-Oct-08	30-Sep-08	Overdue
GSFC	5600961711	NNG06HX23T 81.1 FEE GD	O F C	-424.73	15-May-08	13-Jun-08	08-May-08	Overdue
GSFC	5600885301	NNG04HZ26C 43B	o f c	-3,576.77	22-Apr-08	21-May-08	14-May-08	Overdue
GSFC	5600961712	NNG06HX23T 76.1 FEE GD	O F C	-660.80	15-May-08	13-Jun-08	08-May-08	Overdue
GSFC	5600917319	49 NAS5-03117	OUT FOR CERT	-565,444.10	27-Jun-08	26-Jul-08	19-Jul-08	Overdue
GSFC	5600958262	NNG06EC26D 5476549-A	PARTIAL PAYMENT BAL DUE	-54.00	29-Jul-08	27-Aug-08	21-Aug-08	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600904116	NNG05CA02C C04778.004-009	pending 533 cost	-801.55	28-May-08	26-Jun-08	08-Jun-08	Overdue
GSFC	5600903983	NNG06EA09C C03135-10	pending 533 cost	-15,436.00	28-May-08	26-Jun-08	21-Jun-08	Overdue
GSFC	5600926981	NNG05CA02C C04778.008-007F	Sent Cert	-945.55	17-Jul-08	15-Aug-08	13-Aug-08	Overdue
GSFC	5600902428	NNG05CA02C C04778004013F	Sent Cert	-841.85	22-May-08	20-Jun-08	13-Jun-08	Overdue
GSFC	5600926972	NNG05CA02C C04778.007-026F	Sent Cert	-1,674.67	17-Jul-08	15-Aug-08	14-Aug-08	Overdue
GSFC	5600926991	NNG05CA02C C04778.005-026F	Sent Cert	-979.52	17-Jul-08	15-Aug-08	13-Aug-08	Overdue
GSFC	5600907924	NNG05CA02C C04778.006-FEE023	Sent Cert	-574.33	06-Jun-08	05-Jul-08	24-Feb-08	Overdue
GSFC	5600902451	NNG05CA02C C04778004013FRAFEE	Sent Cert	-1,113.00	28-May-08	26-Jun-08	12-Jun-08	Overdue
GSFC	5600913618	NNG05CA02C C04778006FEE005	Sent Cert	-670.85	20-Jun-08	19-Jul-08	17-Jul-08	Overdue
GSFC	5600913281	NNG05CA02C C04778.005-024F	Sent Cert	-9,136.48	18-Jun-08	17-Jul-08	16-Jul-08	Overdue
GSFC	5600902420	NNG05CA02C C04778.005-022F	Sent Cert	-572.75	21-May-08	19-Jun-08	15-Jun-08	Overdue
GSFC	5600913272	NNG05CA02C C04778.007-024F	Sent Cert	-3,782.73	18-Jun-08	17-Jul-08	13-Jul-08	Overdue
GSFC	5600965104	NAS5-98040 179A	this is bal of 5600949165	-303,371.93	04-Sep-08	03-Oct-08	02-Oct-08	Overdue
GSFC	5600908851	NNG04HZ26C 45	W/F	-59,407.04	12-Jun-08	11-Jul-08	02-Jul-08	Overdue
GSFC	5600964385	NNG06HX21C 26 F	Waiting for prior inv approvals to post	-8,375.65	06-Aug-08	04-Sep-08	31-Aug-08	Overdue
GSFC	5600927684	NNG04HZ29C 48F GD	waiting on cert	-2,403.06	18-Jul-08	16-Aug-08	14-Aug-08	Overdue
GSFC	5600963793	NNG06HX21C 27F	Waiting to post for prior inv's	-7,798.29	09-Sep-08	08-Oct-08	02-Oct-08	Overdue
GSFC	5600964505	NNG08JA02P NAS08-920	WOA 08/18 DUE 08/29	-19,953.01	08-Aug-08	06-Sep-08	20-Aug-08	Overdue
GSFC	5600935612	NNG06LH72D 1447662235	WOA 08/12 DUE 09/05	-60.01	08-Aug-08	06-Sep-08	22-Aug-08	Overdue
GSFC	5600963698	NNG06HX05C 2008-68	WOA 08/12, 10/07,10/09	-16,590.36	07-Aug-08	05-Sep-08	05-Sep-08	Overdue
GSFC	5600964468	NNG07HY16C 000036	WOA 08/13 - WF	-2,949.47	08-Aug-08	06-Sep-08	23-Aug-08	Overdue
GSFC	5600964517	NNG07TK32P HA03233R	WOA 08/13 DUE 09/03	-112.46	05-Aug-08	03-Sep-08	11-Jul-08	Overdue
GSFC	5600964502	NNG07LI62P 7095462	WOA 08/13/08 DUE 09/03	-1,390.00	05-Aug-08	03-Sep-08	30-Aug-08	Overdue
GSFC	5600964481	NNG08CA06C BRIDGE200807.1	WOA 08/18 -cost done	-4,808.39	12-Aug-08	10-Sep-08	04-Sep-08	Overdue
GSFC	5600942127	NNG08HA90D C10ESA010728	WOA 08/22 IAW	-14,102.00	19-Aug-08	17-Sep-08	30-Aug-08	Overdue
GSFC	5600963690	NNG07EI25C 90151734	WOA 08/25 Due 08/29	-90,330.00	31-Jul-08	29-Aug-08	29-Aug-08	Overdue
GSFC	5600964480	NNG07HY16C 000038	WOA 09/08 gd - FEE VOUCHER	-2,979.74	04-Sep-08	03-Oct-08	25-Sep-08	Overdue
GSFC	5600966544	NNG08HL48D 1792784	WOA 09/08 IAW	-11,418.44	21-Aug-08	19-Sep-08	16-Sep-08	Overdue
GSFC	5600962776	NNG07DA57D GE4613.4-018FEE	WOA 09/09 WF (deleted wf)	-54.28	27-Aug-08	25-Sep-08	21-Sep-08	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600962775	NNG07DA57D GE4613.2-016FEE	WOA 09/09 WF (deleted wf)	-8.27	25-Aug-08	23-Sep-08	18-Sep-08	Overdue
GSFC	5600965059	NNG08FD61C 90153251	WOA 09/10 Due 9/25,10/08	-175,000.00	28-Aug-08	26-Sep-08	27-Sep-08	Overdue
GSFC	5600947343	NNG07DA57D GE4613.4-017	WOA 09/10 WF (deleted wf)	-4,342.90	29-Aug-08	27-Sep-08	19-Sep-08	Overdue
GSFC	5600964839	NNG06HQ53D 1502	WOA 09/11 \$ 10/07	-7,645.00	04-Sep-08	03-Oct-08	13-Jul-08	Overdue
GSFC	5600963653	NNG07LA25D 9892	WOA 09/12 IAW	-153.73	09-Sep-08	08-Oct-08	04-Oct-08	Overdue
GSFC	5600965282	NNG06EA05C 08-10	WOA 09/15 Due 9/26 \$9,265.20, 10/08	-9,265.20	08-Sep-08	07-Oct-08	21-Aug-08	Overdue
GSFC	5600965265	NNG07AM23P 08H0433134905	WOA 09/17 AWMS	-5.99	08-Sep-08	07-Oct-08	25-Sep-08	Overdue
GSFC	5600961673	NNG08HB26D 1804659	WOA 09/18 (noncurred 10/01) PLI#3&6	-5,709.22	02-Sep-08	01-Oct-08	02-Oct-08	Overdue
GSFC	5600965316	NNG07AM23P 08H0433134400	woa 09/18 awms	-110.73	08-Sep-08	07-Oct-08	25-Sep-08	Overdue
GSFC	5600965417	NNG07AM23P 07C0433134780A	woa 09/18 awms	-58.13	10-Sep-08	09-Oct-08	25-Apr-07	Overdue
GSFC	5600965419	NNG07AM23P 08F0433134756	woa 09/18 awms	-6.35	10-Sep-08	09-Oct-08	26-Jul-08	Overdue
GSFC	5600965326	NNG07AM23P 06L0433134780	woa 09/18 awms	-6.29	10-Sep-08	09-Oct-08	25-Jan-07	Overdue
GSFC	5600965324	NNG07AM23P 06K0433134780	woa 09/18 awms	-11.27	10-Sep-08	09-Oct-08	26-Dec-06	Overdue
GSFC	5600965321	NNG07AM23P 06I0433134780	woa 09/18 awms	-67.36	10-Sep-08	09-Oct-08	26-Oct-06	Overdue
GSFC	5600965359	NNG07AM23P 06I0433134756	woa 09/18 awms	-53.08	10-Sep-08	09-Oct-08	26-Oct-06	Overdue
GSFC	5600965423	NNG07AM23P 07D0433134756	woa 09/18 awms	-16.51	10-Sep-08	09-Oct-08	26-May-07	Overdue
GSFC	5600965341	NNG07AM23P 07E0433134780	WOA 09/18 AWMS	-31.72	10-Sep-08	09-Oct-08	25-Jun-07	Overdue
GSFC	5600965315	NNG07AM23P 08H0433134756	woa 09/18 awms	-21.35	08-Sep-08	07-Oct-08	25-Sep-08	Overdue
GSFC	5600965313	NNG07AM23P Q8H0433134905	woa 09/18 awms	-21.35	08-Sep-08	07-Oct-08	25-Sep-08	Overdue
GSFC	5600965425	NNG07AM23P 07E0433134756	woa 09/18 awms	-11.27	10-Sep-08	09-Oct-08	25-Jun-07	Overdue
GSFC	5600965310	NNG07AM23P 06I0433134905R	WOA 09/18 AWMS	-50.24	08-Sep-08	07-Oct-08	26-Oct-06	Overdue
GSFC	5600965288	NNG07AM23P 06J0433134905R	WOA 09/18 AWMS	-38.62	08-Sep-08	07-Oct-08	25-Sep-08	Overdue
GSFC	5600965319	NNG07AM23P 08H0433134780	woa 09/18 awms	-509.34	05-Sep-08	04-Oct-08	27-Sep-08	Overdue
GSFC	5600965410	NNG07AM23P 07A0433134756	woa 09/18 awms	-48.67	10-Sep-08	09-Oct-08	25-Feb-07	Overdue
GSFC	5600965402	NNG07AM23P 06J0433134756	WOA 09/18 AWMS	-30.79	10-Sep-08	09-Oct-08	25-Nov-06	Overdue
GSFC	5600965287	NNG07AM23P 06K0433134905R	woa 09/18 awms	-40.77	08-Sep-08	07-Oct-08	26-Dec-06	Overdue
GSFC	5600965403	NNG07AM23P 06K0433134756	woa 09/18 awms	-11.27	10-Sep-08	09-Oct-08	26-Dec-06	Overdue
GSFC	5600965406	NNG07AM23P 06L0433134756	woa 09/18 awms	-6.29	10-Sep-08	09-Oct-08	25-Jan-07	Overdue
GSFC	5600965348	NNG07AM23P 07K0433134780	WOA 09/18 AWMS	-0.01	10-Sep-08	09-Oct-08	25-Dec-07	Overdue
GSFC	5600965328	NNG07AM23P 07A0433134780	WOA 09/18 AWMS	-76.99	10-Sep-08	09-Oct-08	25-Feb-07	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600965409	NNG07AM23P 08G0433134756A	woa 09/18 awms	-6.35	10-Sep-08	09-Oct-08	25-Aug-08	Overdue
GSFC	5600965340	NNG07AM23P 07B0433134780	WOA 09/18 AWMS	-24.90	10-Sep-08	09-Oct-08	28-Mar-07	Overdue
GSFC	5600965411	NNG07AM23P 07B0433134756	woa 09/18 awms	-21.75	10-Sep-08	09-Oct-08	28-Mar-07	Overdue
GSFC	5600965345	NNG07AM23P 07H0433134780	woa 09/18 awms	-38.53	10-Sep-08	09-Oct-08	25-Sep-07	Overdue
GSFC	5600965344	NNG07AM23P 07I0433134780	WOA 09/18 awms	-31.72	10-Sep-08	09-Oct-08	26-Oct-07	Overdue
GSFC	5600965342	NNG07AM23P 07F0433134780	WOA 09/18 AWMS	-38.53	10-Sep-08	09-Oct-08	26-Jul-07	Overdue
GSFC	5600965414	NNG07AM23P 07C0433134756	woa 09/18 awms	-24.01	10-Sep-08	09-Oct-08	25-Apr-07	Overdue
GSFC	5600965416	NNG07AM23P 08H0433134756A	woa 09/18 awms	-6.35	10-Sep-08	09-Oct-08	25-Sep-08	Overdue
GSFC	5600965346	NNG07AM23P 07G0433134780	WOA 09/18 awms	-6.29	10-Sep-08	09-Oct-08	25-Aug-07	Overdue
GSFC	5600965260	NNG07AM23P 07C0433134780	WOA 09/18 AWMS	-24.90	10-Sep-08	09-Oct-08	26-May-07	Overdue
GSFC	5600965285	NNG07AM23P 06L0433134905R	WOA 09/18 AWMS	-37.93	08-Sep-08	07-Oct-08	25-Jan-07	Overdue
GSFC	5600965286	NNG07AM23P 07A0433134905R	WOA 09/18 AWMS	-38.62	08-Sep-08	07-Oct-08	25-Feb-07	Overdue
GSFC	5600965281	NNG07AM23P 07C0433134905R	WOA 09/18 AWMS	-61.42	08-Sep-08	07-Oct-08	25-Apr-07	Overdue
GSFC	5600965280	NNG07AM23P 07E0433134905R	WOA 09/18 AWMS	-28.64	08-Sep-08	07-Oct-08	25-Jun-07	Overdue
GSFC	5600965268	NNG07AM23P 07F0433134905R	WOA 09/18 AWMS	-35.78	08-Sep-08	07-Oct-08	26-Jul-07	Overdue
GSFC	5600965266	NNG07AM23P 07D0433134905R	WOA 09/18 AWMS	-33.63	08-Sep-08	07-Oct-08	26-May-07	Overdue
GSFC	5600965262	NNG07AM23P 08GO433134905	WOA 09/18 AWMS UUPIC ADDED	-21.36	05-Aug-08	03-Sep-08	25-Aug-08	Overdue
GSFC	5600965263	NNG07AM23P 08G0433134400	WOA 09/18 AWMS - UUPIC WAS ADDED	-80.80	05-Aug-08	03-Sep-08	25-Aug-08	Overdue
GSFC	5600965264	NNG07AM23P 08G0433134756	WOA 09/18 UUPIC ADDED	-21.35	05-Aug-08	03-Sep-08	28-Aug-08	Overdue
GSFC	5600965284	NNG07AM23P 07B0433134905R	WOA 09/19 AWMS	-33.63	08-Sep-08	07-Oct-08	28-Mar-07	Overdue
GSFC	5600965063	NNG06EB35C 79	WOA 09/20 Due 9/25,10/08	-12,060.69	08-Sep-08	07-Oct-08	02-Oct-08	Overdue
GSFC	5600966601	NNG08ED53D 1311	WOA 09/22 IAW	-22,310.00	06-Sep-08	05-Oct-08	02-Oct-08	Overdue
GSFC	5600966631	NNG08LE38P 28027688	WOA 09/23 AWMS	-45,360.00	07-Sep-08	06-Oct-08	27-Jul-08	Overdue
GSFC	5600964244	NNG07HD26D 100661R	WOA 09/23 DUE 09/08	-5,924.00	27-Aug-08	25-Sep-08	19-Jul-08	Overdue
GSFC	5600963820	NNG06HX04C 7026 53F	WOA 09/24 (Deleted wf),10/08	-27,685.69	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
GSFC	5600964786	NNG06AN62D 598374311	WOA 09/25 WF	-165.46	05-Sep-08	04-Oct-08	02-Oct-08	Overdue
GSFC	5600964728	NNG04AZ14C 0021113-IN	WOA 10/07 Due 9/26	-51,246.00	29-Aug-08	27-Sep-08	28-Sep-08	Overdue
GSFC	5600961709	NNG06HX21C 25 F	WOA 10/08	-7,699.04	07-Jul-08	05-Aug-08	31-Jul-08	Overdue
GSFC	5600964381	NNG06HX21C 24 F	WOA 10/08	-7,660.97	04-Jun-08	03-Jul-08	03-Jul-08	Overdue
GSFC	5600965065	NNX08CA24C 6245-2	WOA 10/09	-71,909.76	05-Sep-08	04-Oct-08	10-Aug-08	Overdue
GSFC	5600966889	NNG08EI59C 1	WOA 10/09	-10,176.60	06-Sep-08	05-Oct-08	06-Oct-08	Overdue

GSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
GSFC	5600967156	NNG08EL29C 1104	WOA 10/09	-8,750.00	08-Sep-08	07-Oct-08	03-Oct-08	Overdue
GSFC	5600967271	NNG05CA97C 07308 FEE	WOA 10/10	-256,794.40	26-Aug-08	24-Sep-08	24-Sep-08	Overdue
GSFC	5600962984	NNG06CA54C 46	WOA 10/6	-898.49	02-Sep-08	09-Oct-08	10-Oct-08	Due
GSFC	5600966589	NAS5-98145 20263800	WOA 9/12 Due 9/26	-7,926.42	04-Sep-08	03-Oct-08	03-Oct-08	Overdue
GSFC	5600965671	NNG08CA04C 7043-08	WOA 9/16 Due 9/25,10/08	-30,930.87	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
GSFC	5600965764	NNG07CA14C NASI86-0908	WOA 9/16 Due 9/25,10/08	-72,809.00	09-Sep-08	08-Oct-08	05-Oct-08	Overdue
GSFC	5600965068	NNG05EE51C 1322-2 FEE	WOA 9/16 Due 9/25,10/08	-3,518.00	05-Sep-08	04-Oct-08	04-Oct-08	Overdue
GSFC	5600965513	NNG06HX09C 7939 39F	woa 9/22 w/f gd	-16,331.14	26-Aug-08	24-Sep-08	14-Aug-08	Overdue
GSFC	5600965515	NNG06HX09C 7939 40F	WOA 9/22 W/F - GD	-32,971.05	26-Aug-08	24-Sep-08	18-Sep-08	Overdue
GSFC	5600966239	NNG04AZ06C 0021114-IN	WOA 9/9 - W/F	-300,727.32	31-Aug-08	29-Sep-08	30-Sep-08	Overdue
GSFC	5600963592	NNX08AN27G NASA R #1	WOA IAW 10/09	-22,338.75	21-Aug-08	19-Sep-08	03-Sep-08	Overdue
GSFC	5600964613	NNG08HB42P PSI-104299	WOA IAW 9/13	-9,615.00	09-Sep-08	08-Oct-08	27-Sep-08	Overdue
GSFC	5600964585	NNG08HZ02D 2238	WOA IAW 9/13 DUE 10/3	-27,711.00	04-Sep-08	03-Oct-08	30-Sep-08	Overdue
GSFC	5600926530	NNG06EC46C 26F	workflow	-3,959.13	21-Jul-08	19-Aug-08	10-Aug-08	Overdue
GSFC	5600966600	NNG08AT73D 1709679	ZREM PENDING 09/11	-51,421.12	08-Sep-08	07-Oct-08	02-Oct-08	Overdue

HQ Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
HQ	5600967416	NNH07CC72D 41639-01		-6,555.00	28-Jul-08	26-Aug-08	22-Aug-08	Overdue
HQ	5600967133	NNX08TU87D 3621163A		-13,380.00	09-Oct-08	08-Oct-08	06-Oct-08	Overdue
HQ	5600964749	NNX08TP81P IN514357		-19,414.00	05-Sep-08	04-Oct-08	18-Sep-08	Overdue
HQ	5600962629	BANK OF A 0017550000032		-942,415.40	29-Sep-08	28-Sep-08	23-Sep-08	Overdue
HQ	5600962131	NNX08TT13P 2020225		-16,599.00	26-Sep-08	25-Sep-08	08-Sep-08	Overdue
HQ	5600962115	NNH06CC93B 000009		-3,254.00	29-Sep-08	28-Sep-08	29-Sep-08	Overdue
HQ	5600962111	NNH06CC93B 000010		-2,075.00	29-Sep-08	28-Sep-08	28-Sep-08	Overdue
HQ	5600944540	NNH05CC15C		-70,054.00	23-Jul-08	21-Aug-08	22-Aug-08	Overdue
HQ	5600965293	NNH08CD53D 0890805.04	\$10/08	-123,789.69	02-Sep-08	01-Oct-08	30-Sep-08	Overdue
HQ	5600964811	NNH08TR12P 08NASA13	\$10/8 W/F COST NOT NEEDED	-6,500.00	28-Aug-08	26-Sep-08	24-Sep-08	Overdue
HQ	5600962858	NNH06CC93B/NNH07CC48T 037	approved	-149,800.55	12-Sep-08	09-Oct-08	10-Oct-08	Due
HQ	5600964860	NNH08PP26P 2008SMA40051 RE-ENTER	approved, reentered needs check payment,new zrem	-11,258.00	09-Sep-08	08-Oct-08	09-Jul-08	Overdue
HQ	5600965643	NNH08PP14P 133341A	Balance. See Note	-330.65	25-Aug-08	23-Sep-08	14-Sep-08	Overdue
HQ	5600961762	14F NNN07AA02T	short paid invoice awaiting 533 funds	-266.56	14-May-08	12-Jun-08	07-Jun-08	Overdue
HQ	5600961728	8CC NNN07AA09T	short paid invoice awaiting 533 funds	-3,930.52	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961759	10CA NNN07AA06T	short paid invoice awaiting 533 funds	-352.13	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961760	14CC NNN07AA02T	short paid invoice awaiting 533 funds	-203.32	08-May-08	06-Jun-08	07-Jun-08	Overdue
HQ	5600961727	5CA NNN07AA17T	short paid invoice awaiting 533 funds	-210.93	17-Mar-08	15-Apr-08	10-Apr-08	Overdue
HQ	5600962439	W30858 SEPT 08	W30858 Sept 08 Fare Subsidy S. Siu	-95.00	06-Oct-08	05-Oct-08	06-Oct-08	Overdue
HQ	5600942046	NNX08TP74P 08-05	WOA 08/25 INVOICED 2500.00	-0.11	19-Aug-08	17-Sep-08	18-Sep-08	Overdue
HQ	5600965032	NNH08TR02P 1296	WOA 09/06 in SAP, 10/07/2008	-14,664.81	25-Aug-08	23-Sep-08	21-Sep-08	Overdue
HQ	5600964206	NNN04AA03A MSN101152	WOA 09/11	-9,646.20	04-Sep-08	03-Oct-08	11-Sep-08	Overdue
HQ	5600964091	W30949 4	WOA 09/19 (IAW) WOA 10/07	-23,072.21	29-Aug-08	27-Sep-08	21-Sep-08	Overdue
HQ	5600961950	NNX08TS95P 52	woa 09/22 APPROVED	-5,600.00	14-Sep-08	08-Oct-08	10-Oct-08	Due
HQ	5600961940	NNX08TS94P 53	woa 9/22	-5,560.00	14-Sep-08	09-Oct-08	10-Oct-08	Due

JSC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
JSC	5600963211	NAS9-02078 60000-219		-6,884,169.20	01-Oct-08	30-Sep-08	01-Oct-08	Overdue
JSC	5600966284	NNJ07JF97P 28799		-210.00	01-Aug-08	30-Aug-08	19-Jul-08	Overdue
JSC	5600966449	NNJ07JF97P 28041		-310.00	25-Aug-08	23-Sep-08	09-May-08	Overdue
JSC	5600966662	NAS9-19224 57		-3,000.00	22-Sep-08	05-Oct-08	24-Sep-08	Overdue
JSC	5600966668	NAS9-19224 60		-2,250.00	22-Sep-08	05-Oct-08	24-Sep-08	Overdue
JSC	5600966683	NAS9-19224 54		-5,250.00	22-Sep-08	05-Oct-08	24-Sep-08	Overdue
JSC	5600963897	NNJ08JE85B 3402765R	\$ 10/08; OVERDUE	-63,755.00	07-Sep-08	06-Oct-08	25-Sep-08	Overdue
JSC	5600963931	NNJ08JE85B 3405827R	\$ 10/08; OVERDUE	-15,296.00	08-Sep-08	07-Oct-08	03-Oct-08	Overdue
JSC	5600959081	NNJ05HI05C 50AF	\$09/25 DUE 10/03	-804,575.33	05-Sep-08	04-Oct-08	04-Oct-08	Overdue
JSC	5600942333	NNJ08JF24D 246749	103/105 08/29, 09/06	-30,350.00	20-Aug-08	18-Sep-08	18-Sep-08	Overdue
JSC	5600966564	NNG07DA28B 0192749-IN	103/105 09/22 DUE 10/09	-95,084.71	10-Sep-08	09-Oct-08	02-Oct-08	Overdue
JSC	5600963245	NNJ08JG03D 1674544	103/105 9/11 for PLI 3,8,9,12; (46,594.00)	-0.01	04-Sep-08	03-Oct-08	25-Sep-08	Overdue
JSC	5600963252	NNJ08HB53C 27857320	103/105 on PLI 3; 09/23	-70,633.00	10-Sep-08	09-Oct-08	09-Oct-08	Overdue
JSC	5600965376	90003191/NNJ07ZA05I	90003191/NNJ07ZA05I/H	-14,835.94	24-Sep-08	08-Oct-08	26-Sep-08	Overdue
JSC	5600951891	NNH06CC09Z 20050267	Blocked need valid approver DUE 10/08	-143,938.83	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
JSC	5600951789	NNH06CC09Z 20050272	Blocked Need valid approver DUE10/08	-87,575.24	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
JSC	5600941473	NNJ08HE16P I30422	DUE 09/17 - WAITING FOR ZREM	-925.00	18-Aug-08	16-Sep-08	14-Sep-08	Overdue
JSC	5600961970	NNJ06HB93D 01-CT8396909	DUE 10/9; WOA 10/7	-41,125.00	10-Sep-08	09-Oct-08	24-Sep-08	Overdue
JSC	5600965447	NNJ07JA19C 21	LATE 12	-19,208.80	29-Aug-08	23-Sep-08	26-Sep-08	Overdue
JSC	5600966808	NAS15-10110 L0062	PAY IN SPS - ASAP	-3,851,870.00	16-Sep-08	18-Sep-08	19-Sep-08	Overdue
JSC	5600966907	NAS15-10110 L0063	PAY IN SPS - ASAP	-1,593,110.00	16-Sep-08	18-Sep-08	19-Sep-08	Overdue
JSC	5600966906	NAS15-10110 L0064	PAY IN SPS - ASAP	-2,540,770.00	16-Sep-08	18-Sep-08	19-Sep-08	Overdue
JSC	5600962286	NAS15-10110 L0090	PAY IN SPS - ASAP	-8,094,276.00	01-Oct-08	03-Oct-08	04-Oct-08	Overdue
JSC	5600966871	NAS1510110 L0070	PAY IN SPS - ASAP	-1,883,960.00	16-Sep-08	18-Sep-08	19-Sep-08	Overdue
JSC	5600966897	NAS15-10110 L0065	PAY IN SPS - ASAP	-1,234,710.00	16-Sep-08	18-Sep-08	19-Sep-08	Overdue
JSC	5600966742	NNJ07J183Z 093008	SB	-1,845.00	30-Sep-08	09-Oct-08	10-Oct-08	Due
JSC	5600951334	NNJ05JA18C 23	WOA /; due 9/24	-9,987.00	10-Sep-08	09-Oct-08	06-Oct-08	Overdue
JSC	5600965896	NNJ07VA05I BVN0008	WOA 9/6, 0917, 10/08 IN QUESTION ; overdue	-391,294.73	08-Jul-08	06-Aug-08	18-Jul-08	Overdue

KSC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
KSC	5600962365	NNK08LA84P 525364	103/105 08/07 ; 103 rcv 9/16	-2,790.00	05-Aug-08	03-Sep-08	29-Aug-08	Overdue
KSC	5600934395	NNK08OB13D 090077	103/105 08/11**	-8,925.07	07-Aug-08	05-Sep-08	27-Aug-08	Overdue
KSC	5600965363	NNK08MB16P 28045	103/105 10/02	-26,925.00	18-Aug-08	17-Sep-08	13-Sep-08	Overdue
KSC	5600964849	NNK07LB11P 08-2390	103/105 10/07	-66,385.00	14-Aug-08	12-Sep-08	13-Sep-08	Overdue
KSC	5600964917	NNK08EC05D 122552-CD	103/105 10/07	-19,929.08	15-Aug-08	13-Sep-08	28-Aug-08	Overdue
KSC	5600962263	NNG07DA17B 44710963	103/105 10/07	-4,691.48	18-Aug-08	16-Sep-08	10-Sep-08	Overdue
KSC	5600962332	NNK08CB24P 102991	103/105 10/07	-37,971.00	12-Aug-08	10-Sep-08	04-Sep-08	Overdue
KSC	5600965364	NNK07OU11P 162075	103/105 10/09 WOA	-113,105.00	05-Sep-08	04-Oct-08	18-Sep-08	Overdue
KSC	5600962330	NNK08EC34D XCTC1F3W5	103/105 9/6	-4,755.53	04-Sep-08	03-Oct-08	21-Sep-08	Overdue
KSC	5600935616	NNK08MB51P 077301	103/105 08/19 on test traveler	-7,904.00	08-Aug-08	06-Sep-08	03-Sep-08	Overdue
KSC	5600945103	NNK08MB51P 077445	103/105 09/05	-1,976.00	25-Aug-08	23-Sep-08	19-Sep-08	Overdue
KSC	5600949510	NNK08MB69P J106236A00	103/105 09/18	-19,000.00	08-Sep-08	07-Oct-08	27-Sep-08	Overdue
KSC	5600949261	NNK08MB51P 077555	103/105 09/18	-1,976.00	08-Sep-08	07-Oct-08	03-Oct-08	Overdue
KSC	5600965549	NNK08LB17D 3107195444	103/105 10/08	-4,658.94	26-Aug-08	24-Sep-08	19-Sep-08	Overdue
KSC	5600962336	NNK08LB10D V102259	103/105 10/08	-12,982.00	05-Sep-08	04-Oct-08	25-Sep-08	Overdue
KSC	5600961403	NNK08MA95P 1190006449R	103/105 10/6 WOA IAW 10/6	-702,762.60	07-Sep-08	06-Oct-08	07-Oct-08	Overdue
KSC	5600962297	NNK08OL31D XCRWD7TD7	103/105 8/28	-9,095.04	22-Aug-08	20-Sep-08	07-Sep-08	Overdue
KSC	5600962318	NNK08EB89P 299715 RI	103/105 9/6	-8,200.00	29-Aug-08	27-Sep-08	21-Sep-08	Overdue
KSC	5600962334	NNK08OL45D 237183690-33489946	103/105 9/6	-2,840.74	05-Sep-08	04-Oct-08	21-Sep-08	Overdue
KSC	5600962363	NNK08MB38P IN08080105	103/105 9/9	-12,056.03	08-Sep-08	07-Oct-08	28-Sep-08	Overdue
KSC	5600950955	3617614582 NAS1003046	outstanding balance	-41.70	09-Sep-08	08-Oct-08	04-Oct-08	Overdue
KSC	5600950975	1537214477 NAS1003046 08/09	outstanding balance	-570.25	09-Sep-08	08-Oct-08	04-Oct-08	Overdue
KSC	5600950600	8118711049 NAS1003046	OUTSTANDING BALANCE	-60.00	09-Sep-08	08-Oct-08	04-Oct-08	Overdue
KSC	5600950800	6393698145 NAS1003046	outstanding balance invoice	-170.00	09-Sep-08	08-Oct-08	04-Oct-08	Overdue
KSC	5600918707	NNK07OU21T 2007-09	Remaining amt of 5600909583.	-0.01	12-Jun-08	11-Jul-08	06-Jun-08	Overdue
KSC	5600963981	AV3200 16296048-10	WOA SAP 10/07 DUE 10/7	-13,430.40	08-Sep-08	07-Oct-08	27-Sep-08	Overdue
KSC	5600962338	NNK07MA08C 4000	WOA IAW 9/8**	-527.00	03-Sep-08	02-Oct-08	28-Sep-08	Overdue

LaRC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
LaRC	5600965880	NNL07AE47T 035928870		-5,591.66	06-Oct-08	05-Oct-08	03-Oct-08	Overdue
LaRC	5600962289	RPO200608 34		-11,923.90	29-Sep-08	28-Sep-08	09-Sep-08	Overdue
LaRC	5600965780	NNL07AC44T 890(FEE)		-12,049.74	06-Oct-08	05-Oct-08	02-Oct-08	Overdue
LaRC	5600962615	5568860000011098 092308		-890,770.16	29-Sep-08	28-Sep-08	23-Sep-08	Overdue
LaRC	5600962877	L70750D 102239-170		-854,627.90	30-Sep-08	29-Sep-08	09-Sep-08	Overdue
LaRC	5600962967	L70750D 102239-170		-854,627.90	30-Sep-08	29-Sep-08	09-Sep-08	Overdue
LaRC	5600963166	NNL07AE47T 035815188		-204.17	03-Oct-08	02-Oct-08	01-Oct-08	Overdue
LaRC	5600963180	NNL07AE47T 035815187		-748.94	03-Oct-08	02-Oct-08	01-Oct-08	Overdue
LaRC	5600965765	NNL04AA55C 889 (FEE)		-1,967.87	06-Oct-08	05-Oct-08	02-Oct-08	Overdue
LaRC	5600965787	NNL07AC67T 891 (FEE)		-2,300.19	06-Oct-08	05-Oct-08	02-Oct-08	Overdue
LaRC	5600965811	NNL07AE47T 035928866		-1,179.94	06-Oct-08	05-Oct-08	03-Oct-08	Overdue
LaRC	5600965812	NNL07AE47T 035928873		-0.01	06-Oct-08	05-Oct-08	03-Oct-08	Overdue
LaRC	5600965849	NNL07AE47T 035928869		-0.01	06-Oct-08	05-Oct-08	03-Oct-08	Overdue
LaRC	5600965853	NNL07AE47T 035928868		-882.03	06-Oct-08	05-Oct-08	03-Oct-08	Overdue
LaRC	5600963182	NNL07AE47T 035815189		-611.02	03-Oct-08	02-Oct-08	01-Oct-08	Overdue
LaRC	5600965308	NNL08AA18C 10	DD 10/02 5600948970 LATE CODE 13	-58,890.84	04-Sep-08	06-Oct-08	03-Oct-08	Overdue
LaRC	5600960765	NNL08AA93T R00463-20	need ach - treasury cancellation	-26,000.48	05-Sep-08	04-Oct-08	25-Sep-08	Overdue
LaRC	5600959559	NNL07AA00C 280214/11A	NEED COST	-128,067.88	20-Jun-08	19-Jul-08	19-Jul-08	Overdue
LaRC	5600947519	NNL08AD03P 20080159	POSTED 09/26 DD 09/26	-90,560.00	29-Aug-08	04-Sep-08	05-Sep-08	Overdue
LaRC	5600966975	RPO200801 000698080731	POSTED 10/09 DD 09/03 LATE CODE 1A	-216.26	03-Aug-08	31-Aug-08	29-Aug-08	Overdue
LaRC	5600966934	RPO200801 000698080703	POSTED 10/09 LATE CODE 1A	-43.34	09-Jul-08	12-Aug-08	07-Aug-08	Overdue
LaRC	5600788565	NNL04AA03B/NNL04AB12T 309C	POSTED-09/28/2007 LMF	-1,095,370.00	20-Sep-07	19-Oct-07	19-Oct-07	Overdue
LaRC	5600963570	NNL08AC50T NASAC50T-02	WOA 09/15 (DUE 10/09)	-119,033.31	10-Sep-08	09-Oct-08	28-Sep-08	Overdue

MSFC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
MSFC	5600966318	NAS8-98053 440B		-32,018.27	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966317	NAS8-98053 443B		-3,509.00	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966316	NAS8-98053 439B		-241,440.40	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966314	NAS8-98053 442B		-14,196.00	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966312	NAS8-98053 441B		-291,326.49	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966273	NNG06AI71Z 3899REVISED		-1,200.00	07-Oct-08	06-Oct-08	02-Oct-08	Overdue
MSFC	5600966360	NNM06AA92D 1008		-55.53	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600964936	NAS8-01140 00000463		-7,128,664.61	06-Oct-08	09-Oct-08	10-Oct-08	Due
MSFC	5600966348	NNM07AA75C 0126		-3,887,780.11	08-Oct-08	07-Oct-08	07-Oct-08	Overdue
MSFC	5600966399	NNM07AA83T 00234-012		-103,073.80	08-Oct-08	07-Oct-08	30-Sep-08	Overdue
MSFC	5600966365	NNM07AA25D 1010		-682.22	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966367	NNM08AA2D 1011		-11,815.04	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600966397	NNM08AB07T 08CAS007		-161,389.96	08-Oct-08	07-Oct-08	06-Sep-08	Overdue
MSFC	5600967359	NAS8-97238 0141-R003		-3,181.05	12-Sep-08	09-Oct-08	10-Oct-08	Due
MSFC	5600966392	NNM07AB96D 1020		-985.28	08-Oct-08	07-Oct-08	08-Oct-08	Overdue
MSFC	5600921977	NNM07AA81C 071108	\$ 07/17 WAITING ON FUNDING DD 08/12	-0.11	14-Jul-08	12-Aug-08	10-Aug-08	Overdue
MSFC	5600963778	NNM07AA36C R013-0001	\$ 09/06 DD 09/19 dir.submission	-127,600.00	22-Aug-08	20-Sep-08	19-Sep-08	Overdue
MSFC	5600963966	NNM07AA01C 00000049	\$ 09/15, Due Date 10/08	-145,789.51	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
MSFC	5600963356	NNM08AA58C P080004252	\$ 10/09	-55,006.00	02-Oct-08	01-Oct-08	01-Oct-08	Overdue
MSFC	5600951178	NNM07AB67D 170061	\$09/15	-12,396.00	10-Sep-08	09-Oct-08	28-Sep-08	Overdue
MSFC	5600966310	NAS8-97238 552-AB101	\$10/09 DD 11/05	-8,023,412.08	07-Oct-08	06-Oct-08	07-Oct-08	Overdue
MSFC	5600964131	NNM08AD47P 9100027286	103/105 DD 10/08	-189,890.37	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
MSFC	5600929557	NNM08AE12D S2601267.007	103/105 07/29	-5,588.00	28-Jul-08	26-Aug-08	06-Aug-08	Overdue
MSFC	5600967217	NNM05AB44D 963	9/11 requested funding DD 09/23 INV AMT \$2,937.89	-0.11	25-Aug-08	23-Sep-08	24-Sep-08	Overdue
MSFC	5600963838	MI0410 47	IAW 09/09 DD 10/3	-4,796.17	06-Sep-08	05-Oct-08	05-Oct-08	Overdue
MSFC	5600963832	NNM08AA33D 965	WAO 09/06 DUE DATE 09/23	-6,510.11	25-Aug-08	23-Sep-08	24-Sep-08	Overdue
MSFC	5600963876	NNM08AA07C 8	WOA 09/15, Due Date 10/08	-26,670.00	09-Sep-08	08-Oct-08	03-Oct-08	Overdue
MSFC	5600963748	NNM08AA33D 934	WOA 7/23 \$MM/DD INV. AMT. 4502.98	-0.11	18-Jul-08	16-Aug-08	17-Aug-08	Overdue
MSFC	5600893794	NAS8-01100 BVN1087	woa 05/05 see note	-67,293.88	16-Apr-08	15-May-08	29-Sep-06	Overdue

MSFC Potential Issues Continued

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
MSFC	5600915496	NNM08AA17D 893	WOA 06/26 inv amt 7320.80 funding is needed	-0.11	25-Jun-08	24-Jul-08	24-Jul-08	Overdue
MSFC	5600963745	NNM08AA33D 919	WOA 07/16 Due 08/08	-4,035.05	09-Jul-08	07-Aug-08	06-Aug-08	Overdue
MSFC	5600963811	NNM08AA20D 942	WOA 08/19 10/07 due date 09/08	-5,448.11	07-Aug-08	05-Sep-08	06-Sep-08	Overdue
MSFC	5600963772	NNM08AA33D 952	WOA 08/21 \$ 08/21 (\$7,885.11) DD 09/05	-0.11	07-Aug-08	05-Sep-08	06-Sep-08	Overdue
MSFC	5600963797	NNM08AA20D 954	WOA 09/04 10/07 DUE DATE 09/24	-9,956.09	25-Aug-08	23-Sep-08	24-Sep-08	Overdue
MSFC	5600963836	NNM08AA33D 973	WOA 09/08 DD 10/06	-4,698.63	06-Sep-08	05-Oct-08	05-Oct-08	Overdue
MSFC	5600946956	NNM08AA20C INV-0000001023	WOA 09/09 \$ 09/09 due date 09/24	-213,406.90	25-Aug-08	23-Sep-08	20-Sep-08	Overdue
MSFC	5600963795	NNM08AA20D 974	WOA 09/10 10/07 \$ 09/10 due date 10/06	-13,415.76	06-Sep-08	05-Oct-08	05-Oct-08	Overdue
MSFC	5600964095	NNM05AB45D 979	WOA 09/10 (10/07) DD 10/03	-1,548.63	06-Sep-08	05-Oct-08	05-Oct-08	Overdue
MSFC	5600963752	NNM08AA17D 972	WOA 09/11 10/07 \$ 09/11 due date 10/06	-12.54	06-Sep-08	05-Oct-08	05-Oct-08	Overdue
MSFC	5600948815	NNM08AC54D 1800026241	WOA 09/12 DD 10/03	-171,623.69	04-Sep-08	03-Oct-08	04-Oct-08	Overdue
MSFC	5600963682	NAS8-98053 434B	WOA 09/17 10/07 due date 10/09	-8,715.00	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
MSFC	5600951732	NNM06AA20C 33	WOA 09/17 due date 10/09	-29,723.93	09-Sep-08	08-Oct-08	03-Oct-08	Overdue
MSFC	5600963829	NNM07AA36C 0032	WOA 09/18 DD 09/19	-4,726.98	22-Aug-08	20-Sep-08	20-Sep-08	Overdue
MSFC	5600963872	NNM07AA36C 0034	WOA 09/24 DD 10/08	-4,726.98	09-Sep-08	08-Oct-08	08-Oct-08	Overdue
MSFC	5600963467	NNM08AD75D 323532(3)	WOA 10/07	-29,999.30	09-Sep-08	08-Oct-08	09-Oct-08	Overdue
MSFC	5600963587	NNM06AA92D 971	WOA 10/07 \$ 09/08 (57.58) FUNDING DD 10/03	-0.11	06-Sep-08	05-Oct-08	05-Oct-08	Overdue

SSC Potential Issues

Center	DocumentNo	Reference	Text	LC amnt	Inv Rcpt Date	DateDueCalc	Net due dt	DD
SSC	5600964823	NNS08AA68C 032	LATE CODE 01B	-482,265.08	16-Sep-08	29-Sep-08	30-Sep-08	Overdue
SSC	5600959529	00039-51004 08 NS2767 PARTIAL 3	PARTIAL PAYMENT 3 (818,228.64)	-259,935.18	08-Sep-08	07-Oct-08	22-Sep-08	Overdue

